

Generating domain-specific Eclipse graphical editors from high-level metatool specifications

Professor John Grundy
Dept. Electrical and Computer Engineering
and Dept. Computer Science
University of Auckland, New Zealand

Outline


- Domain-specific visual languages
- Meta-tool specifications in Pounamu
- Eclipse IDE
- Marama a set of Eclipse plug-ins for DSVLs
- Example usage
- Design and Implementation
- Evaluation
- · Current & Future work
- Summary

What are Domain-specific visual languages (DSVLs)?


- Much of Engineering is about developing models of engineered products (or rather, models of products to engineer...)
- We've developed models for a whole range of SE "products" and activities:
 - Software processes
 - Requirements
 - Software design
 - Data structures
 - Software architecture
 - Software behaviour
 - Interface design
 - ...
- We've also developed visual representations of these models some are "abstract" (UML, ADLs); some are "concrete" e.g. WYSIWYG UI design...

But...


- Our models often get too complex, too unwieldly, hard to understand/maintain using only "abstract" or "general-purpose" model representations
- Example: any non-trivial Model-Driven Architecture application...
- Domain-specific languages (DSLs) models that focus on expressing problems in a PART of software engineering, using less general but more expressive constructs
 - E.g. a scripting language for handling event responses
- Domain-specific visual languages provide way to represent such domain-oriented models using a wide variety of visual "metaphor(s)"
- · Idea is to have a metaphor providing closer mapping to the problem domain than vanilla, general-purpose abstract model
 - E.g. show event-condition-action rules as flow charts
- DSVL tools provide environment to construct these models, configure existing components, generate code etc.

Example: ViTABaL-WS Web Service composition tool


- Idea of "web services" software components can dynamically discover, integrate, communicate with
- · Want to support users specifying WS compositions
- Usual approach: code "Business Process Execution Language for Web Service (BPEL4WS)" or simplar textual specification
- · Really want visual composition metaphor/tool...


Brighton Presentation (c) John Grundy 2005

VITABaL-WS


- Environment for modelling compositions of web services
- Uses a "tool abstraction" paradigm (metaphor)
- Generates BPEL4WS
- Provides "debugger" for running BPEL

BPEL4WS Generation & Execution


IBM BPWS4J Workflow Engine

Brighton Presentation (c) John Grundy 2005

Building DSVL Tools...


- Its hard to build these things...
 - What are the "right" visual metaphor(s)?
 - What model(s) do we need to represent/build?
 - How to generate code/configurations from model?
 - How do we achieve integration with other tools
 - How do we make them practical for users?
- Our approach to date:
 - Meta-tool visual models/meta-model
 - Import/export from model (XMI, Java, BPEL, WSDL, etc)
 - Web service/RMI APIs for other tools/plug-ins
 - Web browser, phone, collaboration plug-ins


Eclipse

Eclipse

Plug-in


Pounamu


Pounamu Meta-tools (themselves DSVLS!)


Brighton Presentation (c) John Grundy 2005

But...


- Pounmau is stand-alone, our own IDE
- While it has good extensibility/integration support via web services API, not a "commercial quality" IDE
- Still too difficult to integrate 3rd party tools
- Solution: Use the open-source, commercial quality Eclipse IDE to realise Pounamu-specified DSVL tools
- Eclipse provides:
 - Open architecture IDE via plug-ins, very nice APIs
 - Wide range of 3rd party tools
 - Nice plug-ins & tools for building DSVL tools: EMF, GEF, JET,
 - Very well-engineered system


Brighton Presentation (c) John Grundy 2005


Example Usage: 1. Develop Pounamu DSVL tool spec


2. Load tool specification into Marama Marama Marama Marama Marama


Brighton Presentation (c) John Grundy 2005

3. Create Visual Models


Brighton Presentation (c) John Grundy 2005


BPEL Generation


Other Marama DSVLs...


Marama Design


Brighton Presentation (c) John Grundy 2005

Evaluation


- Various DSVL prototype tools:
 - UML design tools
 - Web service orchestration
 - Process modelling and project management tools
 - Circuit design tool
 - Performance test bed generation tool
 - Visual data mapping tools
 - Marama meta-tools... 🙂
- Cognitive Dimensions evaluation: Marama vs Pounamu
 - Better Closeness of Mapping; higher tool Viscosity, good Consistency & low Error-proneness; much improved Hidden dependencies and Juxtaposability


Current/Future Work


- Re-implementing Pounamu meta-tools in Marama as Marama DSVL tools!
- Enhancing specification of dependencies using spreadsheet-style formulae and event-conditionaction DSVL
- Extending DSVL editing/rendering support e.g. better support composite shapes, editing in-situ of text etc
- Marama provides dynamic interpretation of Pounamu specifications - also looking at static EMF/GEF generation (hope to feed into Eclipse GMF work...)
- Collaborative work support; thin-client diagramming
- Building more DSVLs (can never have enough... ⊕)

Examples: MaramaDiffer; MaramaThin


Summary


- Domain-specific visual language tools provide powerful model representation, modelling support
- Building DSVL tools is hard; integrating with existing tools challenging
- Pounamu provides meta-tool specification
- Marama provides Eclipse plug-ins to realise these specifications as near-commercial quality DSVL tools
- Allows us to deploy DSVL tools on realistic problems, with industry, and to scale DSVL research results
- Various extensions to Marama including its own metatools (which themselves are Marama DSVLs)

References


Zhu, N., Grundy, J.C. and Hosking, J.G. Constructing domain-specific design tools with a visual language meta-tool, CAISE 2005 Forum, Portugul, June 2005, Springer.

Zhu, N., Grundy, J.C. and Hosking, J.G., Pounamu: a meta-tool for multi-view visual language environment construction, In Proceedings of the 2004 International Conference on Visual Languages and Human-Centric Computing, Rome, Italy, 25-29 September 2004, IEEE CS Press, pp. 254-256.

Mehra, A., Grundy, J.C. and Hosking, J.G. A generic approach to supporting diagram differencing and merging for collaborative design, In Proceedings of the 2005 ACM/IEEE International Conference on Automated Software Engineering, Long Beach, California, Nov 7-11 2005, IEEE Press, pp. 204-213

Cao, S. Grundy, J.C., Hosking, J.G., Stoeckle, H. and Tempero, E. An architecture for generating web-based, thin-client diagramming tools, In Proceedings of the 2004 IEEE International Conference on Automated Software Engineering, Linz, Austria, September 20-24, IEEE CS Press, pp. 270-273

Zhao, D., Grundy, J.C. and Hosking, J.G. Generating mobile device user interfaces for diagram-based modelling tools, In Proceedings of the 2006 Australasian User Interface Conference, Hobart, Australia, January 2006

Grundy, J.C, Hosking, J.G., Amor, R., Mugridge, W.B., Li, M. Domain-specific visual languages for specifying and generating data mapping systems, Journal of Visual Languages and Computing, vol. 15, no. 3-4, June-August 2004, Elsevier, pp 243-263

Grundy, J.C., Cai, Y. and Liu, A. SoftArch/MTE: Generating Distributed System Test-beds from High-level Software Architecture Descriptions, Automated Software Engineering, Kluwer Academic Publishers, vol. 12, no. 1, January 2005, pp. 5-39.

Kim, C. Hosking, J.G., Grundy, J.C. A Suite of Visual Languages for Statistical Survey Specification, In Proceedings of the 2005 IEEE Conference on Visual Languages/Human-Centric Computing, Dallas, Texas, 20-24 September 2005, IEEE CS Press

Liu, A., Grundy, J.C. and Hosking, J.G., A visual language and environment for composing web services, In Proceedings of the 2005 ACM/IEEE International Conference on Automated Software Engineering, Long Beach, California, Nov 7-11 2005, IEEE Press, pp. 321-324