

Modellek végrehajtása, kódgenerálás

Budapesti Műszaki és Gazdaságtudományi Egyetem
Hibatűrő Rendszerek Kutatócsoport

Modellező eszközök funkciói

Szöveges

Grafikus

Egyéb szerkesztőfelületek

Properties

S State READY

Model	State Name:
Appearance	READY
	entry/ Display.text = "Ready to play"
	entry/ Display.blackDisplay = -1
	entry/ Display.whiteDisplay = -1

Modellező eszközök funkciói

Modellező eszközök funkciói

MODELLEZŐESZKÖZÖK

Yakindu modellezési funkciói

Konkrét szintaxis
(Szerkesztők)

Grafikus

Szöveges

Demo
internal:
event A
event B

Szintaxis → Szemantika

Modellező funkciók

Ellenőrzés

Kódgenerálás

```
</membership>  
<profile defaultProvider="Sitefinity">  
<providers>  
<clear/>  
<add name="Sitefinity" connectionS  
</providers>  
<properties>  
<add name="FirstName"/>  
<add name="LastName"/>  
<!-- SNP specific properties -->  
<add name="NickName" />  
<add name="Gender" />
```

(Forráskód, dokumentáció,
konfiguráció)

Modell
(Absztrakt szintaxis)

Absztrakt szintaxis

- **Definíció:** a szerkesztés alatt álló rendszer strukturális modellje.
- Modellező program kezeli
- Emlékeztető: strukturális modell = **gráf**
 - **csomópontok, élek és tulajdonságok gráfja**

Absztrakt szintaxis példa: Yakindu

Kérdés:

Hogyan készítenénk modellező programot?

Példa: Yakindu modell

Absztrakt szintaxis

Absztrakt szintaxis példa: Yakindu

Kérdés:

Hogyan készítenénk modellező programot?

Példa: Yakindu modell

Neveket String-ként tároljuk

```
name = "X"
```

Absztrakt szintaxis

Modellelemeket objektumként

Kapcsolatokat "pointerekkel"

Válasz: objektum-orientált program + Extra funkciók

Konkrét szintaxis: Szöveges szintaxis

- **Cél:** konkrét megjelenítés \Leftrightarrow mögöttes modell
- Szöveges szintaxis (programozási nyelv)
 - Feladat: Szöveg \Leftrightarrow Modell
 - Nyelvtani szabályok alapján

```
Demo
internal:
event A
event B
```

Nyelvtan

```
<Statechart> ::= <Name> <Interface>*
<Interface> ::= ("internal" | <Name>) ":"
 <Event>*
<Event> ::= "event" <Name>
<Name> ::= ...
```


Megfelelő technológiákkal (pl. Xtext) könnyű saját modellező / programozási nyelvet csinálni!

Konkrét szintaxis: Grafikus szintaxis

■ Grafikus szintaxis (Diagram)

- Feladat: Diagram \leftrightarrow Modell
- Könnyebben átlátható, nehezebben írható
- **Nézeti modell szabályok**

Feltétel a modellen

Id*:

Domain Class*:

Semantic Candidates Expression:

Diagram elem létrehozása

Label Alignment: Left Center Right

Label Expression:

Label Position:

Color*:

Label Color*:

Border Color*:

Feltétel a modellben teljesül \rightarrow Diagram elem létrejön
Diagram változik \rightarrow Modell változik

Konkrét szintaxis: Grafikus szintaxis

Eredmény:

The screenshot shows a graphical modeling tool interface. At the top is a toolbar with various icons for editing and navigation. Below the toolbar is a workspace containing two state elements: a solid blue box labeled 'X' and a dashed blue box labeled 'Y'. Below the workspace is a panel with tabs for 'Properties' and 'Problems'. The 'Properties' tab is active, showing a table for 'State Y'.

Property	Value
State Y	
Composite	<input checked="" type="checkbox"/> false
Documentation	<input type="checkbox"/>
Incoming Transitions	→ X -> Y (A)
Leaf	<input checked="" type="checkbox"/> true
Name	<input type="checkbox"/> Y

Megfelelő technológiákkal (pl. Sirius) könnyű saját modellező / programozási nyelvet csinálni!

Modellek validálása: szintaxisellenőrzés

- Szintaktikai ellenőrzés: modellező eszközök összekötik a logikailag egymásra épülő modellelemeket

Deklarálás interfészen:

```
var clock: integer = 60
```

Használat modellben:

```
after 1 s [clock > 0] / clock -= 1
```

- Szintaxisvezérelt szerkesztő
 - Szerkesztés közben hiba → **Couldn't resolve reference**
 - Fejlett szerkesztőeszköz (például lehetőségek felkínálása)

- Kód és diagram együtt

```
after 1 s [clock > 0] / clock -= 1
```


- Programozás: szerkesztés közben **hibás**
- Modellezés: szerkesztés közben **helyes**

Modellek validálása: strukturális helyesség

- Strukturális ellenőrzés: modell gráf vizsgálata
- Hibaminták keresése szerkesztés közben
- Például elérhetetlen állapot:

- További ellenőrzések: hiányzó kezdőállapot, holtpont, változó értékadások, stb.

KÓDGENERÁLÁS BEMUTATÓ

Kódgenerálás feladatai

- **Feladat:** modellnek megfelelő viselkedésű program automatikus előállítás
- Több megoldás létezik → tervezői döntések
 - **Interpretált:** modellt beolvassuk és végrehajtjuk
Programkód: forráskód
 - **Programozási nyelvek:** Java, C, C++
 - **Optimalizálás:** memória vs CPU
Megfigyelhetőség vs Teljesítmény
 - Hogyan kapcsoljunk saját kódot a generálthoz?
- **Kódgenerátor:** paraméterezhető + kiterjeszthető

Kódgenerátor példán keresztül:

- **Feldadat:**
Generáljunk C kódot
Yakindu állapotgépekből
- Írjunk olyan függvényt:
→ kap egy Modell objektumot
← visszaad egy szöveget
- A szöveg egy „Demo.c” fájlba kerül
- Fordító lefordítja

Sablon alapú kódgenerátor (Xtend)

- Cél: Állapotok → Enum

Összevágunk egy char*-ba a kimenetet,
%s helyére írjuk az X,Y neveket

- Megoldás: C program

```
sprintf(result,  
"enum states {\n\tState%s,\n\tState%s\n};",  
state1->name,  
state2->name);
```

```
enum states {  
 StateX,  
 StateY  
};
```

- Sablon (Xtend):

```
'''  
enum states {  
 State«state1.name»,  
 State«state2.name»  
}'''
```

Megadjuk a változások helyét

Megírjuk a sablonosan

😊 Ez egyből működik!
☹ nehezen átlátható.

😊 Könnyebb írni
😊 Átláthatóbb
😊 Könnyű módosítani
☹ +1 technológia

Kódgenerátor példa: Állapotok

■ Várt C kód:

```
//States of the statemachine  
enum states {  
 StateX,  
 StateY  
};
```

Lehetséges állapotok:
Enumként felsorolva

■ Sablon:

```
//States of the statemachine  
enum states {  
«FOR state : states  
 SEPARATOR ', '»  
 State«state.name»  
«ENDFOR»  
};
```

- 1.Összes állapoton végigmegyünk
- 2.Vesszővel elválasztva írjuk ki:

State«név»

Pl: StateX, StateY

Kódgenerátor példa: kezdőállapot

■ Várt C kód:

```
// The actual state
// First = initial state.
enum states currentState = StateX
```

Aktuális állapot = kezdőállapot

■ Sablon:

```
// The current state.
// Initial value = the entry state.
enum states currentState = State«findEntry(states).name»
```


1. Megkeressük a kezdőelemet
2. Kiírjuk a nevét

Kódgenerátor példa: Állapotátmenet

■ Várt C kód:

```
// Execute "A" event  
void doA{  
  switch(actualState) {  
 case StateX:  
 actualState = StateY;  
 break;  
 case StateY:  
 break;  
  }  
}
```

A / X → Y

A / -

Demo
internal:
event A
event B

■ Sablon (vázlatosan):

1. Minden eseményhez egy `do«Esemény neve»` függvény
2. A tranzíciók alapján mást csinál a függvény

Egy (egyszerű) állapotgéphez ennyi a kódgenerátor!

Kódgenerátor Összefoglalás

- Kódgenerálás = Fordító
- Ugyanaz a lépés:

- A problémát a saját nyelvén: Produktivitás ++
- Sok unalmas, bonyolult kód automatikusan Teljesítmény ++
- Ellenőrizzük a saját nyelvén: Megbízhatóság ++
- Tanszékünkön fejlesztett projektek: akár **95%** generált kód

PÉLDA ECLIPSE ALAPÚ MODELLEZŐ ESZKÖZÖK

EclipseLink: Java objektumok ↔ Adatbázisok

- **Feladat:** Objektumok adatbázisban tárolása
- **Megoldás:** Kapcsolat modellezése annotációkkal
Automatikus karbantartás

```
@Entity  
@Table(name="Car_Table")  
public class Car {  
 @Id  
 long identifier;  
 String numberPlate;  
 Person owner;  
}
```


Car_Table		
Identifier	NumberPlate	Ovner_ID
1	EGG153	17
2	KSS122	55
3	KAF984	56

XMind: Mindmap tervező

The screenshot displays the XMind 2007 application window. The main workspace shows a mind map with a central node 'Sitemap' and several branches:

- Solutions**: Individual (Presentation, Decision Maker, Writing Helper, Time Management), Education (Innovation, Teaching, Key Notes), Teamwork (Brainstorming).
- Products**: Overview, Screenshots, Tech Notes, Downloads, Purchase.
- Features**: A list of 11 features, with the last four highlighted in a dashed box: 8. Filter and delamination, 9. Powerful workbook and associated..., 10. Seamless integration with o..., 11. Import other mindmaps to sa... A 'Four Special Features' node is connected to this list.
- Support**: FAQ, Install, Forum.
- About**: Pictures, Map, Privacy.
- Analytics**: Pageviews, Visits, P/V.
- Next Version**: Solutions, Tech Notes, Downloads, Cases.

The interface includes a menu bar (File, Edit, View, Insert, Modify, Map, Window, Help), a toolbar, and several side panels: Outline (showing a tree view of the map), Notes, Markers (with various icons like Priority, Smiley, Task Complete, Flags), and a Template gallery at the bottom (Default Template, XMIND Classic, XMIND Simple, XMIND Business, XMIND Academese, XMIND Comic). The status bar at the bottom indicates '1 topic (" Sitemap ") selected.'

Bonita: Üzleti folyamatok modellezése

Bonita Studio

Process Edit Run View Extensions Look'n'feels Data types Connectors Contexts Forms BAM Simulation Repository Help

New Open Save Print Import Export Copy Paste Run Debug User XP Application Developer User guidance Preferences Help Welcome

Fibra_Spenta_Richiasta (1.1) x

The diagram illustrates a business process for 'Fibra Spenta Richiesta'. It starts with a start event leading to 'Inserimento Richiesta' (Task), which then flows to 'Mail Richiesta Studio Fattibilità' (Task). From there, it goes to 'Richiesta Fattibilità Fibra' (Task), then to 'Mail Studio Fattibilità Completato' (Task). A decision gateway 'Gate1' follows, branching into 'Fattibilità KO' and 'Fattibilità OK'. 'Fattibilità KO' leads to 'Chiusura Fattibilità KO' (Task), which ends at 'Fine Richiesta NON Fattibile'. 'Fattibilità OK' leads to 'Produzione Offerta Commerciale' (Task), then 'Attesa Risposta Cliente' (Task), and finally to 'Chiusura Rifiuto Cliente' (Task). A second decision gateway 'Gate3' follows, branching into 'Cliente Rifiuta' and 'Cliente /'. 'Cliente Rifiuta' leads to 'Chiusura Rifiuto Cliente' (Task), which then loops back to 'Chiusura Fattibilità KO'.

Fibra Spenta Richiesta
Account Manager

Overview

General x Application Appearance Simulation

Fibra Spenta Richiesta

Pool Name: Fibra Spenta Richiesta (Fibra_Spenta_Richiasta) Edit...

Version: 1.1

Kalypso: Vízügyi tervezés + szimuláció

Hochwasser Vorhersage Team Synchronizing Kalypso Modeler

Navigator Style Editor

Style: Subcatchments

Regel: + + -

Subcatchments Subcatchments-Numt

Titel: Subcatchments

MinDenom: 0.0

MaxDenom: 77277.838217127

Symbolizer: Polygo Ort

Legende:

Polygon Line Point Text

Füllung

Fill-Farbe:

Fill-Opacity: 0.2

Outline

+ Legende

+ Knoten

+ VGewaesser

+ KMGewaesser - aktiv

+ RHBGewaesser

- Teilgebiete

+ Subcatchments

- Hydrotope

+ hydrotop

modell.gmv

NaModell0

- CatchmentCollectionMember
 - CatchmentCollection1
 - catchmentMember
 - Catchment100
 - Catchment101
 - Catchment102
 - bodenkorrekturmember
 - grundwasserabflussMember
 - entwaesserungsStrangMemb
 - KMChannel101
 - Catchment103
 - Catchment104
 - Catchment105
 - Catchment601
 - Catchment603
 - Catchment604
 - Catchment605
 - Catchment606
 - Catchment607
 - Catchment608

*Tabell... Tabelle... *Modell... *Karten... »1

*Tabelle_Teilgebiete.gtt

TG-Nummer (in...	Versiegelu...	Anstie...	TG-Flaeche (fla...	Faktor ...	Anfangsinhalt...
100	0.188		1123080		
101	0.0080				
102					

<http://www.kalypso-simulation-platform.org>