

MORGAN & CLAYPOOL PUBLISHERS

Chapter 8

MODEL-TO-MODEL TRANSFORMATIONS

Teaching material for the book

Model-Driven Software Engineering in Practice
by Marco Brambilla, Jordi Cabot, Manuel Wimmer.

Morgan & Claypool, USA, 2012.

Copyright © 2012 Brambilla, Cabot, Wimmer.

Content

- Introduction
- Out-place Transformations: ATL
- In-place Transformations: Graph Transformations
- Mastering Model Transformations

INTRODUCTION

Motivation

Transformations are everywhere!

Before MDE

Program compilation, refactoring, migration, optimization, ...

With MDE

- Transformations are key technologies!
- Every systematic manipulation of a model is a model transformation!

Dimensions

- Horizontal vs. vertical
- Endogenous vs. exogenous
- Model-to-text vs. text-to-model vs. model-to-model

[Excerpt of MDA Guide from the OMG]

Definitions

- A model-to-model (M2M) transformation is the automatic creation of target models from source models.
 - 1-to-1 transformations
 - 1-to-N, N-to-1, N-to-M transformations
 - target model* = T(source model*)

Architecture

Model-to-Model Transformation Pattern

Two Transformation Strategies

Out-place vs. in-place transformations

Out-place Transformations build a new model from scratch

In-place Transformations change some parts in the model

Two Transformation Strategies

Out-place vs. in-place transformations

Out-place Transformation

For each green element, create a blue element.

In-place Transformation

For each green element, create a blue element.

Delete all elemens except blue ones.

Two Transformation Strategies

Out-place vs. in-place transformations

Out-place Transformation

For each green element, create a blue element.

For each green element, create a green element.

For each red element, create a red element.

In-place Transformation

For each green element, create a blue element.

Architecture

Concrete Example

In-place Transformations Architecture Meta-metamodel Illustrative Example Class Class conformsTo **GT** conformsTo Class Rule MMa Class\ conformsTo Green Class MMa.gt Red MMa Rule **R** 2 G conformsTo conformsTo Ma' Ma" Ma

Concrete Example

OUT-PLACE TRANSFORMATIONS: ATLAS TRANSFORMATION LANGUAGE

ATL overview

- Source models and target models are distinct
 - Source models are read-only
 - Target models are write-only
- The language is a declarative-imperative hybrid
 - Declarative part
 - Matched rules with automatic traceability support
 - Side-effect free query language: OCL
 - Imperative part
 - Called/Lazy rules
 - Action blocks
 - Global variables via Helpers
- Recommended programming style: declarative

ATL overview (continued)

- A declarative rule specifies
 - A source pattern to be matched in the source models
 - A target pattern to be created in the target models for each match during rule application
 - An optional action block (i.e., a sequence of imperative statements)
- An imperative rule is basically a procedure
 - It is called by its name
 - It may take arguments
 - It contains
 - A declarative target pattern
 - An optional action block

ATL overview (continued)

- Applying a rule means
 - 1. Creating the specified target elements
 - 2. Initializing the properties of the newly created elements
- There are two types of rules concerning their application
 - Matched rules are applied once for each match by the execution engine
 - A given set of elements may only be matched by one matched rule
 - Called/Lazy rules are applied as many times as they are called from other rules

Matched rules: Overview

- A Matched rule is composed of
 - A source pattern
 - A target pattern

Matched rules: source pattern

- The source pattern is composed of
 - A set of labeled source pattern elements
 - A source pattern element refers to a type contained in the source metamodels
 - A guard (Boolean OCL expression) used to filter matches
- A match corresponds to a set of elements coming from the source models that
 - Fulfill the types specified by the source pattern elements
 - Satisfy the guard

```
rule Rule1{
 from
 v1 : SourceMM!Type1(cond1)
 to

 v2 : TargetMM!Type1 (
 prop <- v1.prop
 )
}</pre>
```


Matched rules: target pattern

- The target pattern is composed of
 - A set of labeled target pattern elements
 - Each target pattern element
 - refers to a type in the target metamodels
 - contains a set of bindings
 - A binding initializes a property of a target element using an OCL expression
- For each match, the target pattern is applied
 - Elements are created in the target models
 - Target elements are initialized by executing the bindings

Example #1 – Publication 2 Book

Concepts

- 1) Matched Rule
- 2) Helper

Configuration of Source/Target Metamodels

Header

```
module Publication2Book;
create OUT : Book from IN : Publication;
```

For code completion

- --@path MM_name =Path_to_metamodel_definition
- Activate code completion: CTRL + space

Example Publication 2 Book

```
Header
 module Publication2Book;
 create OUT : Book from IN : Publication;
 rule Collection2Collection {
 from •
 Source Pattern
 jc : Publication!JournalCollection
 Target Pattern
 bc : Book!BookCollection(
 books <- jc.journals
Matched Rule
 rule Journal2Book {
 from
 Binding
 j : Publication!Journal
 to
 b : Book!Book (
 name <- j.name <
```

Helpers 1/2

Syntax

```
helper context Type def : Name(Par1 : Type, ...) : Type = EXP;
```

Global Variable

```
helper def: id : Integer = 0;
```

Global Operation

```
helper context Integer def : inc() : Integer = self + 1;
```

Calling a Helper

- thisModule.HelperName (...) for global variables/operations without context
- value.HelperName (...) for global variables/operations with context

Helpers 2/2

Example Publication 2 Book

```
module Publication2Book;
 create OUT : Book from IN : Publication;
 Global Variable
 helper def : id : Integer = 0;
 helper context Integer def : inc() : Integer = self + 1;
 Global Operation
 rule Journal2Book {
 from
 i : Publication!Journal
 to
Action
 b : Book!Book (
 Global Operation call
Block
 name <- j.name</pre>
 do
 thisModule.id <- thisModule.id.inc();</pre>
 b.id <- thisModule.id;</pre>
 Module Instance for accessing global variables
```

Example #2 – Person 2 Customer

Describing more complex correspondences and bindings

Declarative Statements

- If/Else, OCL Operations, Global Operations, ...
- Application: Guard Condition and Feature Binding

Example: IF/ELSE

```
if condition then
  exp1
else
  exp2
endif
```

Guards Conditions in Source Patterns

```
Example Person2Customer
 Guard Condition
 rule Person2Customer {
  from
 p : Person!Person (p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
 rule PSystem2CSystem {
 Compute Subset for
  from
 Feature Binding
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person -> select(p | p.age > 18)
```

Implicit Trace Model – Phase 1: Module Initialization Phase

:TransientLinkSet

```
rule PSystem2CSystem {
  from
 ps : Person! PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name
```

Trace Model is a set (cf. TransientLinkSet) of **links** (cf. TransientLink) that relate **source** elements with their corresponding **target** elements


```
:TransientLinkSet
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name
```


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```

Implicit Trace Model – Phase 3: Target Initialization Phase


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name
```

Implicit Trace Model - Phase 3: Target Initialization Phase


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name
```

Implicit Trace Model – Phase 3: Target Initialization Phase


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person</pre>
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name
```

Implicit Trace Model - Phase 3: Target Initialization Phase


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```

Implicit Trace Model – Phase 3: Target Initialization Phase


```
rule PSystem2CSystem {
  from
 ps : Person!PSystem
  to
 cs : Customer!CSystem (
 customer <- ps.person
rule Person2Customer {
  from
 p : Person!Person(p.age > 18)
  to
 c : Customer!Customer (
 name <- p.name</pre>
```

Transformation Execution Phases

Module Initialization Phase

- Module variables (attribute helpers) and trace model are initialized
- If an entry point called rule is defined, it is executed in this step

Matching Phase

- Using the source patterns (from) of matched rules, elements are selected in the source model (each match has to be unique)
- Via the target patterns (to) corresponding elements are created in the target model (for each match there are as much target elements created as target patterns are used)
- Traceability information is stored

Target Initialization Phase

- The elements in the target model are initialized based on the bindings (<-)
- The resolveTemp function is evaluated, based on the traceability information
- Imperative code (do) is executed, including possible calls to called rules

Alternative Solution with Called Rule and Action Block (1/3)

Imperative Statements in Action Blocks (do)

```
IF/[ELSE]
  if( aPerson.gender = #male )
 thisModule.men->including(aPerson);
  else
 thisModule.women->including(aPerson);
FOR
  for( p in Person!Person.allInstances() ) {
 if(p.gender = #male)
 thisModule.men->including(p);
 else
 thisModule.women->including(p);
```

Alternative Solution with Called Rule and Action Block (2/3)

```
Matched Rule
  rule PSystem2CSystem {
 from
 ps : Person!PSystem
 to
 Explicit Query on
 Source Model
 cs : Customer!CSystem ()
 do{
 for( p in Person!Person.allInstances() ) {
 if(p.age > 18)
Action Block
 cs.customer <- thisModule.NewCustomer(p.name,
 p.gender);
 Called Rule Call
 Binding
```

Alternative Solution with Called Rule and Action Block (3/3)

```
Called Rule
rule NewCustomer (name: String, gender: Person::Gender) {
  to <
 Target Pattern
 c : Customer!Customer (
 c.name <- name
 - Action Block
  do
 c.gender <- gender;</pre>
 C;
 Result of Called Rules is the last statement
```

executed in the Action Block

Alternative Solution with Lazy Rule and Action Block (1/2)


```
Matched Rule
  rule PSystem2CSystem { <</pre>
 from
 ps : Person!PSystem
 to
 Explicit Query on
 Source Model
 cs : Customer!CSystem (
 do {
 for( p in Person!Person.allInstances() ) {
 if(p.age > 18)
 cs.customer <- thisModule.NewCustomer(p);</pre>
Action Block
 Lazy Rule Call
 Binding
```

Alternative Solution with Lazy Rule and Action Block (2/2)

```
Lazy Rule
  lazy rule NewCustomer{
 Source Pattern
 from
 p : Person!Person
 to
 c : Customer!Customer ( ←
 Target Pattern
 name <- p.name,
 gender <- p.gender</pre>
 Result of Lazy Rules is the first specified
 target pattern element
```

Resolve Temp – Explicitly Querying Trace Models (1/4)

Transformation

```
rule Set2Container {
 from
 b : source!Set
 to


 d : target!Description(
 text <- b.info
 ),
 c : target!Container(
 id <- b.id,
 description <- d
 )
}</pre>
```

Resolve Temp – Explicitly Querying Trace Models (2/4)


```
rule Set2Container {
 from
 b : source!Set
 to
 d : target!Description(
 text <- b.info
 )
 c : target!Container(
 id <- b.id,
 description <- d
 )
}</pre>
```

Resolve Temp – Explicitly Querying Trace Models (3/4)


```
rule Set2Container {
 from
 b : source!Set
 to
 d : target!Description(
 text <- b.info
 )
 c : target!Container(
 id <- b.id,
 description <- d
 )
}</pre>
```


Resolve Temp – Explicitly Querying Trace Models (4/4)


```
rule Set2Container {
 from
 b : source!Set
 to
 d : target!Description(
 text <- b.info
 )
 c : target!Container(
 id <- b.id,
 description <- d
 )
}</pre>
```

ATL Data Types

OCL Operations for each Type

Rule inheritance

- Rule inheritance allows for reusing transformation rules
- A child rule may match a subset of what its parent rule matches
 - All the bindings and filters of the parent still make sense for the child
- A child rule may specialize target elements of its parent rule
 - Initialization of existing elements may be specialized
- A child rule may extend target elements of its parent rule
 - New elements may be created
- A parent rule may be declared as abstract
 - Then the rule is not executed, but only reused by its children

Syntax

```
abstract rule R1 {
 ...
}
rule R2 extends R1 {
 ...
}
```


Rule inheritance

Example #1

Person

name: String

Customer

id: String

Target MM

Entity

name: String

id: String

```
abstract rule Person2Entity {
 from
 p : source!Person
 to
 e : target!Entity(
 name <- p.name</pre>
rule Customer2Client extends Person2Entity{
 from
 : source!Customer
 to
 e : target!Client (
 id <- p.id
```

Rule inheritance

Example #2

Person name: String

Customer

id: String

Target MM

Client

id: String

```
rule Person2Entity {
 from
 p : source!Person
 to
 e : target!Entity(
 name <- p.name</pre>
rule Customer2Client extends Person2Entity{
 from
 : source!Customer
 to
 e : target!Client (
 id <- p.id
```

Debugging Hints

- Quick and Dirty: Make use of .debug()
- Proceed in tiny increments
- Immediately test changes
- Read Exception Trace
 - Look top-down the stack trace for "ERROR" to find meaningful message:

******* BEGIN Stack Trace
message: ERROR: could not find operation ChXXXapter2TitleValue on Module having supertypes: [OcIAny]

Check line number:

A.__applyBook2Line(1 : NTransientLink;) : ??#32 14:25-14:76

do-blocks can be used for temporary debug output

ATL in Use

- ATL tools and documentation are available at http:// www.eclipse.org/atl
 - Execution engine
 - Virtual machine
 - ATL to byte code compiler
 - Integrated Development Environment (IDE) for
 - Editor with syntax highlighting and outline
 - Execution support with launch configurations
 - Source-level debugger
 - Documentation
 - Starter's guide
 - User manual
 - User guide
 - Basic examples

Summary

- ATL is specialized in out-place model transformations
 - Simple problems are generally solved easily
- ATL supports advanced features
 - Complex OCL navigation, called rules, refining mode, rule inheritance, etc
 - Many complex problems can be handled declaratively
- ATL has declarative and imperative features
 - Any out-place transformation problem can be handled
- Further information
 - Documentation:
 http://wiki.eclipse.org/ATL/User Guide The ATL Language
 - Examples: http://www.eclipse.org/m2m/atl/basicExamples Patterns

Alternatives to ATL

- QVT: Query-View-Transformation standard of the OMG
 - Declarative QVT Relational language
 - Imperative QVT Operational language
 - Low-level QVT Core language (VM level)
- TGG: Triple Graph Grammars
 - Correspondence graphs between metamodels
 - Transform models in both directions, integrate and synchronize models
- JTL: Janus Transformation Language
 - Strong focus on model synchronization by change propagating
- ETL: Epsilon Transformation Language
 - Designated language in the Epsilon framework for out-place transformations
- RubyTL: Ruby Transformation Language
 - Extension of the Ruby programming language
 - Core concepts for out-place model transformations (extendable)
- Many more languages such as VIATRA, Tefkat, Kermeta, or SiTra, ...

IN-PLACE TRANSFORMATIONS: GRAPH TRANSFORMATIONS

Why graph transformations?

- Models are graphs
 - Class diagram, Petri net, State machine, ...
- Type Graph:
 - Generalization of graph elements
- Graph transformations
 - Generalization of the graphs' evolutions
- Graph transformations are applicable for models!

Basics: Directed graph

- A directed graph G consists of two disjoint sets
 - Vertices V (Vertex)
 - Edges E (Edge)
- Each edge has a source vertex s and a target vertex t
- Summarized: $G = (V, E, s: E \rightarrow V, t: E \rightarrow V)$
- Example graph

$$V = \{1, 2, 3\}$$

$$s(a) = 2$$

$$-$$
 t(a) = 1

$$-s(b) = 3$$

$$-$$
 t(b) = 2

- ...

Typed attributed graph (1/3)

- To represent models further information is needed
 - Typing: Each vertex and each edge has a type
 - Attribution: Each vertex/edge has an arbitrary number of name/value pairs
- Notation for directed, typed and attributed graphs
 - Graph is represented as an object diagram
 - Type graph is represented as a class diagram
- Example

Typed attributed graph (2/3)

Object diagram

Instance of class diagram

Basic concepts

Object : Instance of class
 Value: Instance of attribute
 Link: Instance of reference

Typed attributed graph (3/3)

• Question: How does the type graph look in pure graph shape (object diagram)?

Typed attributed graph (3/3)

Question: How does the type graph look in pure graph shape (object diagram)?

Until now...

- ...we considered models as static entities
 - A modeler creates a model using an editor Done!
- But what is about dynamic model modifications?
- They are needed for
 - Simulation
 - Execution
 - Animation
 - Transformation
 - Extension
 - Improvement
 - · ...
- How can graphs be modified?
 - Imperative: Java Program + Model API
 - Declarative: Graph transformations by means of graph transformation rules

Example

Operation: Loading of Container onto a Truck

• How can this behaviour be described in a generic way?

- A graph transformation rule $p: L \to R$ is a structure preserving, partial mapping between two graphs
 - L and R are two directed, typed and attributed graphs themselves
 - Structure preserving, because vertices, edges and values may be preserved
 - Partial, because vertices and edges may be added/deleted
- Example: Loading of Container onto a Truck

- Structure preserving
 - All vertices and edges which are contained in the set L ∩ R

Example

- Adding
 - All vertices and edges which are contained in the set R \ L

Example

- Deleting
 - All vertices and edges which are contained in the set L \ R

Example

Graph transformation rule

- Calculating Make use of attributes
 - Constants
 - Variables
 - Expressions (OCL & Co)
- Example

Graph transformation

- A graph transformation $t: G \to H$ is the result of the execution of a graph transformation rule $p: L \to R$ in the context of G
 - t = (p,m) where $m: L \to G$ is an injective graph morphism (**match**)

Graph transformation

Operational specification

- Prepare the transformation
 - Select rule p: L -> R
 - Select match m: L -> G
- Generate new graph H by
 - Deletion of L \ R
 - Addition of R \ L

Graph transformation example (1/2)

Graph transformation example (2/2)

Graph transformations in ATL

Graph transformation

ATL (Refining Mode)

```
rule Loading {
 from
 a : Container (a.in = b)
 b : Store
 c : Truck (c.inFrontOf = b AND c.load = 0)
 to


 _a : Container(weight <- a.weight, on <- _c)
 _b : Store(containers <- b.containers - 1)
 _c : Truck(load <- a.weight, inFrontOf <- _b)
}</pre>
```

Negative Application Condition (NAC)

- Left side of a rule specifies what must be existing to execute the rule
 - Application Condition
- Often needed to describe what must not be existing
 - Negative Application Condition (NAC)
- NAC is a graph which describes a forbidden sub graph structure
 - Absence of specific vertices and edges must be granted
- Graph transformation rule is executed when NAC is not fulfilled

Negative Application Condition (NAC)

Example: A truck should only be loaded if there is no container on the truck

Negative Application Condition (NAC)

- Multiple NACs for one rule possible
- But: LHS and RHS must only be specified once

Multi-Object

- The number of matching objects is not always known in advance
- Maximal set of objects which fulfill a certain condition
 - Selection of all objects x from a set y which fulfill condition z
 - In OCL: y -> select(x | z(x))
- Notation: Multi-Object from UML 1.4
 - A multi-object symbol maps to a collection of instances in which each instance conforms to a given type and conditions
 - Example: select(x | x.ocllsTypeOf(Type))

Execution order of graph transformation rules

- A graph transformation system consists of a set of different graph transformation rules
- In which order are they being executed?
- Multiple procedures
 - nondeterministic
 - deterministic
 - Priorities
 - Programs (aka "programmable graph transformations")
- Example Specialized UML activity diagrams
 - [failure]
 - [success]

Graph transformation Tools

- VIATRA
- PROGRES
- GrGen.NET
- VMTS
- MOMENT2
- EMT
- Fujaba
- AGG
- MoTif
- GROOVE
- MoTMoT
- ATL Refining Mode
- eMotions
- . . .

Summary

- Model transformations are graph transformations
 - Type Graph = Metamodel
 - Graph = Model
- Programmable graph transformations allow for the development of complex graph evolution scenarios
- Exogenous, out-place transformations can also be specified as graph transformations
 - However more complex as with ATL
- Graph transformations are becoming more and more relevant in practice
 - Found their way into Eclipse!

MASTERING MODEL TRANSFORMATIONS

HOTs

- Transformations can be regarded as models themselves
 - They are instances of a transformation metamodel!
 - This uniformity allows reusing tools and methods defined for models
- Thus, a transformation model can itself be created or manipulated by transformations, by so-called Higher Order Transformations (HOTs)
 - Transformations that take as input a model transformation and/or generate a model transformation as output

Examples

- Refactoring support for transformations to improve their internal structure
- Adding a logging aspect to transformations
- **.** . . .

Bi-directional Transformations

- Bi-directional model transformation languages
 - do not impose a transformation direction when specifying a transformation
 - allow for different execution modes such as transformation, integration, and synchronization
- Transformation mode is further divided into forward and backward transformation (source -> target -> source)
- Integration mode assumes to have source and target models given and checks if expected elements (that would be produced in the transformation mode) exist
- Synchronization mode updates the models in case the integration mode has reported unsatisfied correspondences
- Languages allowing for bi-directional transformations:
 - JTL, TGG, QVT Relational, ...

Lazy & Incremental Transformations

- Standard execution strategy for out-place transformations
 - 1) Read the **complete input** model
 - Produce the output model from scratch by applying all matching transformation rules.
- Such executions are often referred as batch transformations.
- Two scenarios may benefit from alternative execution strategies
 - An output model already exists from a previous transformation run for a given input model → incremental transformations
 - Only a part of the output model is needed by a consumer → lazy transformations
- Experimental implementations for lazy and incremental transformations are available for ATL

Transformation Chains

- Transformations may be complex processes
- Divide and Conquer
 - Use different transformation steps to avoid having one monolithic transformation!
- Transformation chains are the technique of choice for modeling the orchestration of different model transformations
- Transformation chains are defined with orchestration languages
 - Simplest form: sequential steps of transformations executions
 - More complex forms: conditional branches, loops, and further control constructs
 - Even HOTs may produce dynamically transformations used by the chain
- Smaller transformations focusing on certain aspects allow for higher reusability

MORGAN & CLAYPOOL PUBLISHERS

MODEL-DRIVEN SOFTWARE ENGINEERING IN PRACTICE

Marco Brambilla, Jordi Cabot, Manuel Wimmer. Morgan & Claypool, USA, 2012.

www.mdse-book.com www.morganclaypool.com

