

Modellező eszközök, 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<br/>  
</providers>  
  <properties>  
 <add name="FirstName"/>  
 <add name="LastName"/>  
 <!-- SNP specific properties -->  
 <add name="NickName" />  
 <add name="Gender" />
```

Modell
(Absztrakt szintaxis)

(Forráskód, dokumentáció,
konfiguráció)

Absztrakt szintaxis

- **Definíció:** a szerkesztés alatt álló rendszermodell strukturális modellje.
 - A modell felépítésének 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, a diagram area contains two states: 'X' (a solid blue square) and 'Y' (a blue square with a dashed border). Below the diagram is a 'Properties' panel for 'State Y'. The panel has tabs for 'Properties' and 'Problems', and a sub-tab for 'State Y'. The 'State Y' sub-tab is active, showing a table of properties and their values.

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)

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


- Kód és diagram együtt

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

(legalább az alapvető struktúrája)

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
 - **Generatív:** forráskód szintézise
 - **Programozási nyelvek:** Java, C, C++
 - **Optimalizálás:** memória vs CPU
Megfigyelhetőség vs Teljesítmény
 - Hogyan kapcsoljunk saját kódot a generálthoz?
- Kódgenerátor: paraméterezhető + kiterjeszhető

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»  
}'''
```

Kiemeljük (*escape*) 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 (currentState) {  
 case StateX:  
 currentState = 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:

Jóslat:

tegnap tervezési minta →
ma kódgenerátor →
holnap nyelvi elem

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