

CISC836: Beyond code: An Introduction to Model-Driven Software Development

Topic: EMF

- Meta modeling
- Languages for meta models: Ecore
- Using EMF and Ecore to define a data model
- Using EMF to generate code for data model
 ⇒ Prep for Xtext

Juergen Dingel Nov 2021

CISC836, Fall 2021 EMF

Metamodeling (Cont'd)

- Meta model MM: model (a specification) of a set of models (i.e., a modeling language L(MM))
- Instance M of meta model MM: well-formed model in modeling language L (i.e., M∈L(MM))
- Languages for expressing meta models
 - Meta Object Facility (MOF):
 - ° OMF standardized language for defining modeling languages
 - subset of UML class diagrams: types (classes, primitive, enumeration), generalization, attributes, associations, operations
 - · ECore:
 - ° Eclipse version of MOF; used by Xtext
 - Object Constraint Language (OCL):

CISC836, Fall 2021

declarative language to express well-formedness rules (e.g., "the inheritance hierarchy is acyclic")

EME

1

Meta model MM conforms to instance of Model M

3

Metamodeling (Cont'd)

Metamodeling

Can use concepts from Class models/diagrams

• Classification: Classifiers, Features, Properties,

These class models are metamodels, i.e.,

models describing models

to describe structure ("abstract syntax") of

• Classes: Section 11.4.2 in [UML2.5]

Statemachines: Section 14.2.2Interactions: Section 17.2.2

Activities: Section 15.2.2

Packages: Section 12.2.2

Behaviour

Operations

CISC836, Fall 2021

modeling concepts in UML:

CISC83 Figure 7.8 - An example of the four-layer metamodel hierarchy

Eclipse Modeling Framework

- Eclipse-based open-source framework supporting the development of applications requiring a structured data model (DM)
- Consists of
 - Ecore
 - Meta modelling language for the description of DMs with support for
 - change notification (via the Observer design pattern),
 - persistence (via XMI serialization), and
 - generic object manipulation (via reflective API)
 - EMF.Codegen
 - Generates code implementing the DM and supporting the development of tools creating and manipulating data model instances:
 - Model: Java interfaces and implementation of DM (using Factory design pattern)
 - Editor: plugin for tree-based editor of DM instances
 - Edit: implementation classes adapting DM classes for editing and display (via Adapter Factory design pattern)
 - Large user community: http://www.eclipse.org/emf

CISC836, Fall 2021 EMF

Ecore: Metamodeling Language

Metamodel (simplified):

- EObject
 - Base of every Ecore class and every generated class
 - Provides support for notification and persistence

[Summary of package org.eclipse.emf.ecore]

[Steinberg, Budinsky, Paternostro, Merks. EMF: Eclipse Modeling Framework (2nd Ed.). 2008]

CISC836, Fall 2021 EMF 7

EMF: Supporting Technology

EMF

Eclipse

• Editors are Eclipse plugins

JUnit

• Framework for automatic generation of graphical editors

Supported by generated test code

- Design patterns
 - Observer
 - Factory
 - Adapter Factory

CISC836, Fall 2021

Observer Design Pattern

Object, called **subject**, maintains list of its dependents, called **observers**, and notifies them automatically of any state changes, usually by calling one of their methods.

Used for MVC pattern.


```
import java.util.Observable:
 import java.util.Observable;
import static java.lang.System.out;
 import java.util.Scanner:
class MvApp
 public static void main(String[] args) {
 class EventSource extends Observable implements Runnable
 out.println("Enter Text >")
 public void run() {
 EventSource eventSource = new EventSource();
 while (true) {
 String response = new Scanner(System.in).next();
 eventSource.addObserver((Observable obj, Object arg) ->
 setChanged();
 out.println("\nReceived response: " + arg);
 notifyObservers(response);
 new Thread(eventSource).start():
```

[Wikipedia. Observer pattern. https://en.wikipedia.org/wiki/Observer_pattern. 2016]

CISC836, Fall 2021 EMF 9

Using EMF: Getting Started

- Download and installation
 - http://www.eclipse.org/modeling/emf
- Documentation
 - http://www.eclipse.org/modeling/emf/docs/
- Tutorials
 - http://www.vogella.com/tutorials/EclipseEMF/article.html
 - http://eclipsesource.com/blogs/tutorials/emf-tutorial/
 - http://www.philmann-dark.de/EMFDocs/tutorial.html

Factory Design Pattern

Object, called the **Factory**, encapsulates details of creation of different **Products**

[OODesign.com. Factory pattern. http://www.oodesign.com/factory-pattern.html. 2016]

CISC836, Fall 2021 EMF 10

Using EMF: Create Domain Model (DM)

- Root classes: League, Tournament
- Containment relationship b/w Matchup and Game is bi-directional
 - "Containment = true" for reference games
 - matchup is opposite of games: for all m:Matchup, if g:Game in m.games, then g.matchup == m CISC836.Fall 2021
 EMF

12

CISC836. Fall 2021 EMF 11

EMF Sample Models

EMF Sample Models

CISC836, Fall 2021

CISC836, Fall 2021 EMF

13

15

Using EMF: Use Generated DM Editor

- Code for DM editor generated as Eclipse plugin
- Invocation of the editor will create another instance of Eclipse in which the editor will execute

FMF

Using EMF: Generate Code from DM

Genmodel

- · Generated from .ecore model
- Contains additional info necessary for code generation (package names, source paths, project names, generator settings)
- Automatically synchronized with .ecore model when .ecore model is saved

To generate:

- Open .genmodel
- right-click root node
- select plugin to generate

日雪 V - the model.genmodel ⊠ ▲ B Mc type filter text Generate Model Code ■ Com.vogella.emf.webpage.model Generate Edit Code M Project Dependencies Generate Editor Code Generate Test Code ⇒ Mark System Library [ire1.8.0_25] ▶ ■ Plug-in Dependencies Generate All Open GenModel model.aird model.ecore EEF model.genmode Undo build.properties plugin.properties Redo plugin.xml Cut D a com.vogella.emf.webpage.model.edit [Сору Discom.vogella.emf.webpage.model.tests Paste

Using EMF: Use Generated DM Editor (Cont'd)

Using EMF: Use Generated DM Java Code

EMF: Pros and Cons

Pros

- Quite powerful, stable, adequate documentation
- Integral part of Eclipse Modeling ecosystem:
 - ° EMF Forms: for generation of form-based UI
 - ° Xtext: for DSL implementation
 - ° ATL: for model-to-model transformation

Cons

• Inherit Eclipse "baggage"

Using EMF: Demo

- Using generated test code
- Generating JavaDoc
- Generating method bodies

CISC836, Fall 2021 EMF

EMF: More Info

- Installation
 - · http://www.eclipse.org/modeling/emf
- Documentation
 - http://www.eclipse.org/modeling/emf/docs/?
- Tutorials
 - http://eclipsesource.com/blogs/tutorials/emf-tutorial/
 - http://www.vogella.com/tutorials/EclipseEMF/article.html
 - http://www.philmann-dark.de/EMFDocs/tutorial.html
- Book
 - Steinberg, Budinsky, Paternostro, Merks.
 EMF: Eclipse Modeling Framework (2nd Ed.).
 Addison-Wesley Professional. 2008.

CISC836, Fall 2021 EMF 19 CISC836, Fall 2021 EMF