

Domain Specific Languages: From Craft to Engineering

Prof. Jean-Marc Jézéquel

Director of IRISA

jezequel@irisa.fr

<http://people.irisa.fr/Jean-Marc.Jezequel/>

1

Complex Software Intensive Systems

➤ Multiple concerns

- Security, data storage, distribution of computation, Human Computer Interaction...

➤ Multiple viewpoints

➤ Multiple domains of expertise

➤ => Needs to express them!

- In a meaningful way for experts
 - Not everybody reads C code fluently...

Domain Specific Languages are Everywhere

- Why? Because *One size does not fit all!*

- Even variants of the same DSL co-exist
– 50+ variants of StateCharts have been reported!

DSL: From Craft to Engineering

➤ From supporting a single DSL...

- Concrete syntax, abstract syntax, semantics, pragmatics
 - Editors, Parsers, Simulators, Compilers...
 - But also: Checkers, Refactoring tools, Converters...

➤ ...To supporting Multiple DSLs

- Interacting altogether
- Each DSL with several flavors
- And evolving over time

➤ Product Lines of DSLs!

Issues

➤ Shape of the DSL

- Implicit = plain-old API to more fluent APIs
- Internal or embedded DSLs written inside an existing host language (e.g. Scala)
- External DSLs with their own syntax (XML...) and domain-specific tooling.

➤ Language integration (cf. Gemoc)

➤ Support variants and evolution of DSLs

- Backward compatibility, Migration of artifacts
- Safe reuse of the tool chains

Gemoc Initiative

➡ Visit <http://gemoc.org>

Focuses on **SLE tools and methods for interoperable, collaborative, and composable modeling languages**

Focus of this talk

- Ease the definition of tool-supported DSL families
 - How to ease and validate the definition of new DSLs/tools?
 - How to correctly reuse existing tools?
- ⇒ From MDE to SLE... with Model Typing
 - ⇒ static typing with models as first class entities
 - Focus: reuse of model transformation between several DSLs

Type Systems

- Type systems provide unified frameworks enabling many **facilities**:
 - Abstraction
 - Reuse and safety
 - Impact analyses
 - Auto-completion
 - ...
- What about a model-oriented type system?

Background: the OMG Meta-Modeling Stack

A Model is a
simplified
representation of
an *aspect* of the
World for a specific
purpose

Background: Executable Meta-Modeling


```
// MyKermetProgram.kmt
```

```
// An E-MOF metamodel is an OO program that does nothing
```

```
require "StateMachine.ecore" // to import it in Kermet
```

```
// Kermet lets you weave in aspects
```

```
// Contracts (OCL WFR)
```

```
require "StaticSemantics.ocf"
```

```
// Method bodies (Dynamic semantics)
```

```
require "DynamicSemantics.xtend"
```

```
// Transformations
```

```
Context FSM
inv: ownedState->forAll(s1,s2|
s1.name=s2.name implies s1=s2)
```

```
class FSM {
  public def void reset() {
 currentState = initialState
```

```
class Minimizer {
  public def FSM minimize (source: FSM) {...}
}
```


Model Type – motivation

- Motivating example: model transformation [SoSyM'07]

takes as input a state machine and produces a lookup table showing the correspondence between the current state, an arriving event, and the resultant state

⇒ side-effect free

→ When can we reuse such a transformation?

Model Type – Further Needs

- Another example: optimizing compilers

GECOS: C compiler infrastructure using Model Driven Engineering and Java. It leverages the Eclipse Modeling Framework and uses Eclipse as an underlying infrastructure.

- ⇒ The source language grammar & the IRs become metamodels.
- ⇒ Some of these DSLs present a graph structure
- ⇒ *dead code elimination* and *circuit trimming* use almost same algorithms
- ⇒ need to specialize it!!

Model Type – motivation

- Issue when considering a model as a set of objects:
 - addition of a property to a class is a common evolution seen in metamodels
 - property = pair of accessor/mutator methods
- ⇒ subtyping for classes requires invariance of property types!!!
- ⇒ Indeed: adding a property will cause a covariant property type redefinition somewhere in the metamodel.

Class Matching [Bruce et al., ENTCS 1999]

- Substitutability of type groups cannot be achieved through object subtyping

Model Type – motivation

- Some (other) differences for objects in MOF:
 - Multiplicities on properties
 - Properties can be combined to form associations: makes checking cyclical
 - Need to check whether properties are reflexive or not
 - Containment (or not) on properties

Model Type – initial implementation

- Bruce has defined the matching relation ($<\#$) between two type groups as a function of the object types which they contain
- Generalizing his definition to the matching relation between model type:

Model Type $M' <\# M$ iff for each object type C in M there is a corresponding object type with the same name in M' such that every property and operation in $M.C$ also occurs in $M'.C$ with exactly the same signature as in $M.C$.

- matching \equiv subtyping (by group)

Application to MOF-Class Matching

- $C1$ matches $C2$ ($C1 <\# C2$) iff:

Same names
 Same names can only match another abstract class
 If $C1$ is abstract, it can only
 $\forall C2$ operation, $C1$ must have a
 $\forall C2$ property, $C1$ must have a
 corresponding property

- With the same name
- With covariant type
- With the same multiplicities
- With the same isUnique
- With the same isComposite
- With an opposite with the same name

Every mandatory property in $C1$
 must correspond to a $C2$ property
 another read-only property

DE RECHERCHE EN INFORMATIQUE ET SYSTEMES ALEATOIRES

Model Type – initial implementation

\uparrow matches →	Simple	Multiple-Start	Mandatory-Start	Composite	With-Final-States
Simple (Figure 4)	✓	NO	NO	NO	NO
Multiple-Start (Figure 5)	NO	✓	NO	NO	NO
Mandatory-Start (Figure 6)	✓	NO	✓	NO	NO
Composite (Figure 7)	✓	NO	NO	✓	NO
With-Final-States (Figure 8)	✓	NO	NO	NO	✓

Model Type – initial implementation

```
modeltype basic_fsm_type {
  basic_fsm :: FSM ,
  basic_fsm :: State ,
  basic_fsm :: Transition
}
```

Basic FSM Model Type

```
modeltype finalstates_fsm_type {
  finalstates_fsm :: FSM ,
  finalstates_fsm :: State ,
  finalstates_fsm :: Transition ,
  finalstates_fsm :: FinalState
}
```

Final States FSM Model Type

```
class Serializer<MT : basic_fsm_type> {
  operation printFSM(fsm : MT :: FSM) is do
 fsm.ownedState.each{s|
 stdio.writeln("State : " + s.name)
 s.outgoingTransition.each{t|
 var outputText : String
 if (t.output != void and t.output != "") then
 outputText := t.output
 else
 outputText := "NC"
 end
 stdio.writeln("Transition : " + t.source.name + "-" +
 t.input + "/" + outputText + " ->" + t.target.name)
 }
 }
  end
}
```

A Basic FSM Operation Applied on a Final States FSM

Model Type – initial implementation

- Supports:

- the addition of new classes (FinalState)¹
 - the tightening of multiplicity constraints (Mandatory)
 - the addition of new attributes (indirectly with Composite State Charts, via the added inheritance relationship)
- ⇒ Match-bounded polymorphism

- Does not support:

- multiple initial states: accessing the `initialState` property in Basic state machine will return a single element typed by `State` while in Multiple state machine it will return a `Collection<State>`
⇒ *technical nightmare!*²

Diapositive 23

- 1 comment inférer si l'addition n'a pas d'impact ?
Par exemple si l'ajout est obligatoire dans un objet
instancié par la transformation.
==> exception !
Benoit Combemale; 21/09/2011
- 2 ne peut-il pas être détecté et générer automatiquement les
adapteur ?
Benoit Combemale; 19/09/2011

Model Type – enhancing matching relation

- **Issues:**
 - metamodel elements (e.g., classes, methods, properties) may have different names.
 - types of elements may be different.
 - additional or missing elements in a metamodel compared to another.
 - opposites may be missing in relationships.
 - the way metamodel classes are linked together may be different from one metamodel to another

Model Type – enhancing matching relation

- **Motivating example: model refactoring [MODELS'09]**

PULL UP METHOD: moving methods to the superclass when methods with identical signatures and results are located in sibling subclasses.

⇒ **Model refining (with side-effect)**

Model Type – enhancing matching relation

Model Type M' matches another model type M (denoted $M' <_{\#} M$) iff for each class C in M , there is one and only one corresponding class or subclass C' in M' such that every property p and operation op in $M.C$ matches in $M'.C'$ respectively with a property p' and an operation op' with parameters of the same type as in $M.C$.

- In practice to specify generic model refactorings:
 1. specify a lightweight metamodel (or model type) that contains the minimum required elements for refactorings.
 2. specify refactorings based on the lightweight metamodel.
 3. **adapt the target metamodels using Kermeta for weaving aspects adding derived properties and opposites that match with those of the generic metamodel.**
 4. apply the refactoring on the target metamodels

Conclusion on Model Sub-Typing

- Current state in model typing
 - reuse of model transformations between isomorphic graphs
 - deal with structure deviation by weaving derived properties

⇒ *Statically checked in Kermeta!!*

Model Type – *Further Needs in a Model Type System*

- Issues:
 - New DSLs are not created from scratch
 - ⇒ DSLs family (e.g., graph structure)
 - Model transformations cannot yet be specialized
 - ⇒ call to *super* and polymorphism
 - Reuse through model type matching is limited by structural conformance
 - ⇒ use of (metamodel) mapping
 - Chains of model transformations are fixed & hardcoded
 - ⇒ partial order inference of model transformations

Wrap-up: Challenges

➤ Reuse

- language constructs, grammars, editors or tool chains (model transformations, compilers...)

➤ Substitutability

- replacement of one software artifact (e.g. code, object, module) with another one under certain conditions

➤ Extension

- introduction of new constructs, abstractions, or tools

- 3** a voir pourquoi ?
Benoit Combemale; 19/09/2011

Challenges for DSL Modularity

➤ Modularity and composability

- structure software applications as sets of interconnected building blocks

➤ How to breakdown a language?

- how the language units should be defined so they can be reused in other contexts
 - What is the correct level of granularity?
 - What are the *services* a language unit should offer to be reusable?
 - What is the meaning of a *service* in the context of software languages?
 - What is the meaning of a *services composition* in the context of software languages?

Challenges for DSL Modularity

➤ How can language units be specified?

- not only about implementing a subset of the language
- but also about specifying its boundary
 - the set of services it offers to other language units and the set of services it requires from other language units.
- classical idea of required and provided interfaces
 - introduced by components-based software engineering approaches.
 - But... What is the meaning of “provided and required services” in the context of software languages?
- composability & substitutability
 - Extends vs. uses

Challenge: Variability Management and Languages Families

➤ Family of languages

- Like in Software Product Line Engineering

➤ Alignment with the modularization approach

- Need for a 'unit' that can, or cannot, be there

➤ Multi-stage orthogonal variability modeling

- one language construct (i.e., a concept in the abstract syntax)
 - may be represented in several ways (i.e., several possible concrete syntaxes)
 - and/or may have different meanings (several possible semantics)

3 Dimensions of Variability

➤ Abstract syntax variability

- functional variability
 - E.g. Support for super states in StateCharts

➤ Concrete syntax variability

- representation variability
 - E.g. Textual/Graphical/Color...

➤ Semantics variability

- interpretation variability
 - E.g. Inner vs outer transition priority

Big Picture: Variability Everywhere

- **Variability in Metamodeling:**

- Semantic variation point
- DSML Families
- Knowledge capitalization
- Language Engineering

- **Variability in Modeling:**

- Support positive and negative variability
- Derivation semantics must take into account the assets language semantics

Challenges: Verification & Validation

➤ Questions:

- is a language really suited for the problems it tries to tackle?
- Can all programs relevant for a specific domain be expressed in a precise and concise manner?
- Are all valid programs correctly handled by the interpreter?
- Does the compiler always generate valid code?

➤ => Design-by-Contract, Testing

Conclusion

- From supporting a single DSL...
 - Concrete syntax, abstract syntax, semantics, pragmatics
 - Editors, Parsers, Simulators, Compilers...
 - But also: Checkers, Refactoring tools, Converters...
- ...To supporting Multiple DSLs
 - Interacting altogether
 - Each DSL with several flavors: families of DSLs
 - And evolving over time
- Product Lines of DSLs
 - Share and reuse assets: metamodels and transformations

Acknowledgement

- All these ideas have been developed with my colleagues of the DiverSE team at IRISA/Inria

Formerly known as Triskell