

HAL
open science

Analyzing Flowgraphs with ATL

Valerio Cosentino, Massimo Tisi, Fabian Büttner

► **To cite this version:**

Valerio Cosentino, Massimo Tisi, Fabian Büttner. Analyzing Flowgraphs with ATL. Transformation Tool Contest, Jun 2013, Budapest, Hungary. hal-00819075

HAL Id: hal-00819075

<https://inria.hal.science/hal-00819075>

Submitted on 30 Apr 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Analyzing Flowgraphs with ATL

Valerio Cosentino, Massimo Tisi, and Fabian Büttner

AtlanMod, INRIA & École des Mines de Nantes, France
{massimo.tisi, valerio.cosentino, fabian.buettner}@inria.fr

Abstract. This paper presents a solution to the Flowgraphs case study for the Transformation Tool Contest 2013 (TTC 2013). Starting from Java source code, we execute a chain of model transformations to derive a simplified model of the program, its control flow graph and its data flow graph. Finally we develop a model transformation that validates the program flow by comparing it with a set of flow specifications written in a domain specific language. The proposed solution has been implemented using ATL.

Keywords: Model-Driven Engineering; Model Transformation; ATL; Flowgraphs.

1 Introduction

This paper presents an ATL-based solution to the Flowgraph Case Study [8] for the Transformation Tool Contest 2013 (TTC 2013) [7]. The main task of the case study is deriving the program dependence graph (PDG) of the given source code. This graph contains both control and data flow information and is obtained through a sequence of steps: 1) creation of a simplified model for the java program; 2) generation of the program control flow graph; 3) addition of data flow dependencies to create the PDG. A final additional task is 4) validate the resulting PDG against a set of specifications written in the provided DSL.

The solution is implemented using an ATL transformation chain. We address all the tasks of the case study by relying exclusively on the ATL declarative language, with the exception of text-to-model injectors and global orchestration. The case study shows the flexibility of ATL in handling a wide range of tasks: classical model-to-model transformation and model-to-text transformation in task 1, in-place refinement in task 2, complex algorithm in task 3, model validation in task 4. It is also intended as a full-range example for new ATL developers.

This paper is structured as follows: Section 2 introduces ATL; Section 3 details the sequence of tasks in the case study; in Section 4, we illustrate our solution; finally Section 5 discusses the solution w.r.t. the case study evaluation criteria and concludes the paper.

2 ATL Transformation Language

The ATL Transformation Language (ATL) [5] is a model transformation language and tool available from the Eclipse modeling project [3]. ATL is a declarative language allowing the specification of transformation rules, that are matched over the source model to create elements in the target model. Expressions are written using the Object Constraint Language (OCL) [6]. ATL contains also an imperative part allowing to handle cases whose declarative expressions would be too complex. The solution we propose in this paper makes use only of the imperative part of the language.

ATL allows the developer to decorate the input metamodel with derived attributes and operations on model elements, named *Helpers* and grouped into reusable *Libraries*. Finally the developed transformation can be applied in *normal mode*, where target models are built from scratch, or in *refining mode*, where the input model is modified in-place.

3 The Flowgraphs Case Study

The Flowgraphs case study for TTC 2013 is a sequence of 4 tasks:

- In **task 1**, given a Java source file, the transformation tool has to generate a simplified model of the file conforming to the provided FlowGraph metamodel. Parsing of source code and creation of an initial model is performed by the EMFText JaMoPP-Parser, provided by the case study as a JAR file, that generates EMF models conforming to the JaMoPP metamodel. The transformation has to derive a model conforming to the FlowGraph metamodel. All elements in a FlowGraph model have a *txt* attribute: the transformation has to set the value of this attribute to the concrete Java syntax of the statement or expression. This can be considered as an embedded model-to-text transformation.
- In **task 2** the FlowGraph model of the program is refined, by adding edges for control flow dependencies *cfPrev* and *cfNext*.
- In **task 3** a further model refinement adds data flow edges, *dfPrev* and *dfNext* to the FlowGraph model. This task requires to extend the transformation from task 1 so that it also creates *Var* objects for local variables and *Param* objects for method parameters, and connect each instruction to the variables it reads and writes.
- In **task 4** the user provides flow specifications written in a textual DSL and the transformation tool checks these specifications against the model generated in task 3. In this paper we will use the DSL proposed by the case study, of which we give an example in Listing 1.1. We implemented a text-to-model injector using XText [4]. The simple metamodel and XText grammar we developed are shown in Fig. 1 and Listing 1.2. The injector is included as an executable JAR file in the solution package, together with the necessary libraries.

Fig. 1. Metamodel for the Validation DSL.

Listing 1.1. Example of textual specifications.

```

cfNext: "testMethod()" --> "int a = 1;"
cfNext: "int a = 1;" --> "int b = 2;"
cfNext: "return b * c;" --> "Exit"

dfNext: "int a = 1;" --> "int c = a + b;"
dfNext: "int b = 2;" --> "int c = a + b;"
dfNext: "int c = a + b;" --> "a = c;"
  
```

Listing 1.2. XText grammar for the validation DSL.

```

Model:
  cfNext+=CfNext+ dfNext+=DfNext+;
CfNext:
  'cfNext:' source=Text '-->' target=Text;
DfNext:
  'dfNext:' source=Text '-->' target=Text;
Text:
  STRING;
  
```

4 An ATL solution

Structure of the solution. The solution is an Eclipse project available on [2]. The project requires an installation of Eclipse with EMF and ATL. It has been tested on an Eclipse Modeling Tools bundle v4.2, with the addition of ATL v3.3.1 from the Eclipse Modeling Components Discovery tool.

The top-level folder *ttc-2013-flowgraphs-case-ATL* contains the following directories:

metamodels: the JaMoPP metamodel (java.ecore and layout.ecore), the Flow-Graph metamodel and the Validation metamodel.

source-files: the Java files to transform.

source-models: the JaMoPP models generated by the JaMoPP-Parser from the files in source-files.

results: the resulting models of tasks 1-3 with respective suffixes *-StructureGraph.xmi*, *-ControlFlowGraph.xmi*, *-ControlFlowGraph-with-Vars.xmi*, *-DataFlowGraph.xmi*.

validation: all the files for task 4. The user writes a specification file with the same name of the corresponding Java source file and extension *.val*. The specification file is injected in an XMI model and the result of the validation is stored in a text file with extension *.result*.

lib: the required JARs, including JaMoPP-Parser, ANT-contrib, and the Validation DSL injector.

The ATL transformations are located in the top-level folder and are orchestrated by an ANT file that launches all the transformations for each one of the Java files. The structure of the chain is illustrated in Fig. 2 and detailed in the following.

Fig. 2. The chain of ATL transformations (intermediate models are omitted).

4.1 Task 1: Structure Graph

The main transformation in Task 1 is Java2Graph.atl that implements a simple mapping between elements in the JaMoPP and FlowGraph metamodels. The mapping is illustrated in Table 1. Each line of the table is encoded as a simple ATL rule. For instance in Listing 1.3 we show the rule that translates while loops. Rules define model element to match in the source model (*WhileLoop*), model elements to generate in the target (*Loop*), and values to assign to target properties. The rule in Listing 1.3 states that the *expr* and *body* references have to be filled with the result of the translation of the *condition* and *statement* of the matched element *s*. In each of the rules of Java2Graph.atl a *txt* attribute is filled with the concrete textual syntax of the element, calculated by calling a *getText* attribute helper. The *getText* helpers are defined in an ATL library, JavaGetText.atl, that is referenced by Java2Graph.atl.

Listing 1.3. A rule from Java2Graph.atl.

```

rule WhileLoop2Loop {
  from
 s : JAVA!WhileLoop
  to
 t : GRP!Loop (
 expr <- s.condition ,
 body <- s.statement ,
 txt <- s.getText
 )
}
  
```

Java Entities	Flow Entities
Methods	
ClassMethod	Method, Exit
Statements	
Block	Block
Condition	If
Return	Return
WhileLoop	Loop
Jump	JumpStmt
JumpLabel	Label
Continue	Continue
Break	Break
Other statements	SimpleStmt
Expressions	
EqualityExpression	Expr
RelationExpression	Expr

Table 1. Java2Graph mapping

The library `JavaGetText.atl` contains a set of *getText* attribute helpers, one for each metamodel element, that implement the model-to-text transformation task of the case study. In Listing 1.4 we show an excerpt of `JavaGetText.atl`, to illustrate its structure. Each helper is an OCL expression on the source model and the helpers call each other to construct complex concrete syntaxes. The excerpt in Listing 1.4 contains the necessary code to compute the textual syntax of an assignment of the form $a=1;$:

Listing 1.4. The model-to-text transformation `JavaGetText.atl` (excerpt).

```

helper context JAVA!ExpressionStatement def : getText : String =
  self.expression.getText + ';';

helper context JAVA!AssignmentExpression def : getText : String =
  self.child.getText + ' ' + self.assignmentOperator.getText + ' '
  + self.value.getText;

helper context JAVA!LocalVariable def : getText : String =
  self.name;

helper context JAVA!DecimalIntegerLiteral def : getText : String =
  self.decimalValue;

```

4.2 Task 2: Control Flow Graph

Task 2 is implemented in the transformation `Graph2Flow.atl`. The transformation uses the *refining mode* of ATL, allowing the developer to specify only the refinement part. In this case a set of rules adds the *cfNext* reference that encodes control flow edges. All these rules have the structure shown in Listing 1.5: elements are matched and a *cfNext* reference is added by calling a *getNext*

OCL helper. The logic for deriving control flow edges, detailed in the case study description, is encoded in the set of OCL *getNext* helpers.

Listing 1.5. A rule from Graph2Flow.atl

```
rule SimpleStmt {
  from
 s : GRP!SimpleStmt
  to
 t : GRP!SimpleStmt (
 cfNext <- s.getNext
 )
}
```

4.3 Task 3: Data Flow Graph

Subtask 3.1 The construction of the data flow links requires to keep information, through the whole transformation chain, about variable uses and definitions. For this reason, the transformation in Task 1 has to be extended to avoid the loss of this information. We use the *superimposition* mechanism to extend the Java2Graph.atl transformation in Task 1 with a set of additional rules and helpers. The rules of the superimposed transformation, Java2GraphWithVars.atl are executed together with the rules of Java2Graph.atl by the ATL virtual machine. Rules with the same name are overridden by the superimposed transformation (but this case does not apply to our scenario). Listing 1.6 contains the only two rules of Java2GraphWithVars.atl, that respectively create variables and parameters. A set of OCL helpers are called by *getDefiners* and *getUsers* to fill the definition and usage references. The set of helpers find uses and definitions by analyzing the position of the variable reference in the program tree. For instance a variable definition is detected whenever the variable reference is *isInLeftInAssignment* or *isInUnaryModificationExpression*.

Listing 1.6. Rules from Java2GraphWithVars.atl

```
rule LocalVariableStatement2Var {
  from
 s : JAVA!LocalVariable
  to
 t : GRP!Var (
 txt <- s.getText,
 definers <- Sequence{s.getLocalVariableStatement}->
 union(s.getDefiners),
 users <- s.getUsers
 )
}

rule OrdinaryParameter2Var {
  from
 s : JAVA!OrdinaryParameter
  to
 t : GRP!Param (
 txt <- s.getText,
 definers <- Sequence{s.getMethod}->union(s.getDefiners),
 users <- s.getUsers
 )
}
```

Subtask 3.2 For the generation of data-flow links we implemented a variation of the algorithm in [1]. The resulting iterative algorithm calculates for each flow instruction the set of definitions that the program needs when arriving to that point. It proceeds backwards by starting from variable uses, analyzing the successors of each flow instruction and propagating back the need for definitions. A simple description in pseudocode is:

```

for each FlowInstr I initialize REACHES(I) =  $\emptyset$ 
change = true;
while change do begin
  change = false;
  for each FlowInstr I do begin
 oldValue = REACHES(I);
 REACHES(I) =  $\cup_{x \in cfNext(I)} (USES(x) \cup (REACHES(x) - KILLS(x)))$ 
 if REACHES(I) != oldValue then change = true;
  end
end
end

```

Where we indicate with:

- REACHES(FlowInstr): the set of definition needs that reach a flow instruction;
- USES(FlowInstr): the set of variable uses of a flow instruction;
- KILLS(FlowInstr): the set of variable uses that are satisfied by a definition contained in the flow instruction.

The algorithm logic is implemented in a set of OCL helpers that precalculate REACHES(FlowInstr) as a Map ($FlowInstr \rightarrow \langle Var, FlowInstr \rangle$) before executing the transformation rules. The rules analyze the map to fill up the *dfNext* connections. Listing 1.7 shows the helpers implementing the USES() and KILLS() sets.

Listing 1.7. USES() and KILLS() in ATL

```

helper context GRP!FlowInstr def : usages : Set(TupleType(var : GRP!Var,
inst : GRP!FlowInstr)) =
  self.use->collect(v | Tuple{var = v, inst = self});

helper context GRP!FlowInstr def : kills : Set(TupleType(var : GRP!Var,
inst : GRP!FlowInstr)) =
  self.def->collect(v | v.users->excluding(self)->collect(i |
  Tuple{var = v, inst = i}))->flatten();

```

A few optimization add complexity to the implementation: 1) we compute the value of *change* during the analysis of each successor and 2) we don't perform the iteration step when we verify that it would not change the result.

4.4 Task 4: Validation

We implemented the validation task of the case study by an ATL model-to-text transformation (Validation.atl) that takes two models as input: the program dependence model generated by Task 3 and a user-provided specification model (see Section 3). A set of OCL helpers iterate on the specifications and check that the correspondent dependency exists in the model. Viceversa, they also iterate on the dependency models to check that all the dependencies belong to

the specification file. A textual list of missing links and false links is generated in output.

While the validation step is completely performed in ATL, we also developed in Java a graphical wizard to easily select program and specification files (Fig. 3).

Fig. 3. The validation wizard.

5 Conclusions

The full project is available on the SHARE server of the contest[2]. Table 2 presents size information on the implemented transformations. The transformations, beside intrinsic algorithmic complexity, look fairly readable.

Table 3 shows some preliminary performance evaluation for our solution. It contains the execution times for each ATL transformations on the provided test cases. For the validation step we manually developed complete specification files for Test0-6. The tests have been performed on an environment with the following characteristics: Processor Intel(R) Core(TM) i7 CPU Q 720 @ 1.60Ghz, with 8GB of physical memory, and running Windows 7 Professional 64-bit - Service Pack 1. As application environment, tests were performed on the Eclipse Platform version 4.2.1 on top of the OpenJDK Java Virtual Machine version 1.7.0.15. The tests show that the transformations can handle large programs (e.g., Test9.java that contains a single method with more than 12000 LOCs) exhibiting good scalability w.r.t. model size.

Transformation	LOC	Rules	Helpers
JavaGetText	214	0	60
Java2Graph	133	12	0
Java2GraphWithVar	183	2	19
Graph2Flow	324	7	28
Flow2Data	92	2	6
Validation	59	0	9

Table 2. Transformation size

Test Files	LOC	Java2Graph	Graph2Flow	Flow2Data	Validation	Total
Test0.java	12	0.010	0.009	0.007	0.051	0.077
Test1.java	15	0.010	0.008	0.007	0.049	0.074
Test2.java	14	0.011	0.008	0.006	0.017	0.042
Test3.java	15	0.010	0.009	0.007	0.022	0.048
Test4.java	14	0.010	0.009	0.006	0.015	0.040
Test5.java	15	0.009	0.010	0.006	0.017	0.042
Test6.java	21	0.013	0.010	0.007	0.038	0.068
Test7.java	456	0.073	0.055	0.132	-	0.260
Test8.java	1506	0.300	0.271	0.761	-	1.332
Test9.java	12757	10.191	12.787	45.298	-	68.276
Test10.java	19	0.011	0.008	0.006	-	0.025
Test11.java	10	0.010	0.008	0.009	-	0.027

Table 3. Execution time per transformation per file (sec).

In conclusion, the case study shows the applicability of ATL to complex transformation scenarios in program analysis. The problem can be modularized in a transformation network and concisely represented by using exclusively declarative transformation rules and helpers. All the phases are handled by the same transformation language: model-to-model, model refinement, model-to-text, validation. The case study represents an interesting illustration of the ATL application space.

References

1. A. V. Aho, R. Sethi, and J. D. Ullman. *Compilers: Principles, Techniques, and Tools*. Addison-Wesley, 1986.
2. AtlanMod. Atl solutions to flowgraphs use-case, 2013. <https://is.ieis.tue.nl/staff/pvgorp/share/?page=Login&bundlename=TTC13>.
3. AtlanMod. Atl transformation language home page, 2013. <http://www.eclipse.org/m2m/at1/>.
4. M. Eysholdt and H. Behrens. Xtext: implement your language faster than the quick and dirty way. In *SPLASH*, pages 307–309, 2010.
5. F. Jouault and I. Kurtev. Transforming models with ATL. In *MODELS Satellite Events*, pages 128–138, 2005.

6. OMG. *Object Constraint Language Specification, version 2.0*. Object Management Group, June 2005.
7. TTC. Ttc 2013 home page, 2013. http://planet-s1.org/ttc2013/index.php?option=com_content&view=article&id=227&lang=en.
8. TTC. Ttc flowgraphs description, 2013. http://planet-s1.org/community/_/ttc/ttc2013/cases/Flowgraphs/TTC2013-Flowgraphs-Description.pdf.