Towards a Framework for Multidirectional Model Transformations

Nuno Macedo Alcino Cunha Hugo Pacheco

Universidade do Minho

BX 2014 March 28, Athens, Greece

MDE

- In MDE models are the primary development artifact;
- Multiple models must *coexist* in a consistent manner;
- Keeping two of those models consistent has been a main focus of research in BX;
- However, not all consistency relations can be decomposed into the BX scenario.

QVT-R

- QVT-R is able to specify consistency between any number of models;
- The standard semantics has known issues;
- Extensive work has been done on the bidirectional scenario;
- However, the multidirectional scenario has been disregarded.

Multidirectional Scenario

Feature name : String Feature name : String mandatory: bool

- Consider the (very simplified) problem of keeping a feature model consistent with k configurations;
- Mandatory features MF:
 - MF_{CFi}: every mandatory feature is selected in every CF_i;
 - MF_{FM}: features selected in every configuration are set as mandatory – not representable as BX;
- Optional features OF: selected features must exist in the feature model.

- Extension of the bidirectional forall-there-exists quantifier patterns with a single target;
- One predicate for every model: for all elements in all source models, there exists at least one element in the target model.

top relation MF { n : String;

Desired behavior.

• Trivially true: no extra conditions would fix it.

Relation Dependencies

- No fixed combination of dependencies could specify the transformation intentions;
- OF is not representable: QVT-R does not support asymmetric relations;
- The model dependencies must be customizable;
- We propose an extension to handle these issues.

Relation Dependencies

- We introduce the notion of *consistency dependency*;
- $\{M_1, ..., M_2\} \to M_T, M_T \neq M_i$;
- A single target model depends on a set of source domains;
- Checking semantics runs a predicate for each dependency.

Example Revisited

- OF: { $CF_1 \rightarrow FM, CF_2 \rightarrow FM$ }
- Conservative extensions: standard semantics can be easily implemented.

Relation Invocations

- The direction of invocations should follow the direction of the current check;
- Each dependency predicate should invoke relations under the same dependency;
- May not exist: a relation R can be called by another S if the dependencies of R entail those of S.

Multidirectional QVT-R Enforcement

- The standard enforcement semantics also follow the forall-there-exists pattern;
- A single target model is generated from all the sources;
- $\bullet \ \overrightarrow{MF} : \mathsf{CF}_1 \times \mathsf{CF}_2 \to \mathsf{FM}, \ \overrightarrow{MF} : \mathsf{CF}_2 \times \mathsf{FM} \to \mathsf{CF}_1, \\ \overrightarrow{MF} : \mathsf{CF}_1 \times \mathsf{FM} \to \mathsf{CF}_2$
- Too restrictive: consider the update of the feature model FM.

Enforcement Semantics

- In previous work we proposed enforcement semantics based on the principle of *least change*;
- Given a consistency relation and a model distance Δ, calculate the closest consistent model;
- This can be trivially adapted to the multidirectional scenario considering Δ is generalized;
- The transformation shapes are specified by different Δ;
- E.g., $\Delta_{\mathsf{CF}_1 \times \mathsf{CF}_2}$ gives rise to $\overrightarrow{\mathit{MF}} : \mathsf{FM} \to \mathsf{CF}_1 \times \mathsf{CF}_2$

Conclusions

- We have explored multidirectional transformations under QVT-R and shown that the language is too restrictive;
- We proposed an initial extension that allows the specification of interesting examples;
- Also improves expressiveness in the bidirectional scenario: allows the definition of asymmetric relations;
- Further work is required to test the expressiveness of the dependency language.