Multi-Platform Generative Development of Component & Connector Systems using Model and Code Libraries

Jan Oliver Ringert^{1,2*}, Bernhard Rumpe¹, and Andreas Wortmann¹

 ¹ Software Engineering RWTH Aachen University http://www.se-rwth.de/
 ² School of Computer Science Tel Aviv University http://www.cs.tau.ac.il/

Abstract. Component-based software engineering aims to reduce software development effort by reusing established components as building blocks of complex systems. Defining components in general-purpose programming languages restricts their reuse to platforms supporting these languages and complicates component composition with implementation details. The vision of model-driven engineering is to reduce the gap between developer intention and implementation details by lifting abstract models to primary development artifacts and systematically transforming these into executable systems. For sufficiently complex systems the transformation from abstract models to platform-specific implementations requires augmentation with platform-specific components. We propose a model-driven mechanism to transform platform-independent logical component & connector architectures into platform-specific implementations combining model and code libraries. This mechanism allows to postpone commitment to a specific platform and thus increases reuse of software architectures and components.

1 Introduction

Component-based software engineering (CBSE) [16] ultimately aims to compose complex systems from off-the-shelf components. Usually, components are provided as general-purpose programming language (GPL) source code. This restricts reuse to certain platforms and requires domain experts to become programming experts. Model-driven engineering (MDE) pursues to reduce the conceptual gap [7] between domain and implementation concepts by describing software systems as abstract models. These models can be systematically transformed into implementations for potentially multiple target platforms. Component & connector (C&C) architecture description languages (ADLs) [15] are

^{*} J. O. Ringert acknowledges support from a postdoctoral Minerva Fellowship, funded by the German Federal Ministry for Education and Research.

modeling languages with high potential to combine the benefits of MDE and CBSE. Software architectures can be modeled platform-independently, enriched with platform-specific information, and transformed into an implementation.

We have developed the C&C ADL and framework MontiArcAutomaton [19,20] to facilitate MDE in robotics. MontiArcAutomaton supports the integration of the most suitable modeling languages and the composition and orchestration of independently developed code generators. Modeling software components and their behavior reduces the need for GPL components and liberates developers from implementation details. However, some components still require manual implementations or the integration of legacy code. As components models are tied to implementations by MontiArcAutomaton convention, architectures containing components with platform-specific implementations (PSIs) are tied to specific platforms as well. This poses challenges when generating PSIs from models.

We present a mechanism implemented in MontiArcAutomaton to enable modeling of logical, platform-independent C&C architectures and their transformation into PSIs for different platforms. This mechanism relies on a combination of model and code libraries as well as an application specific configuration that regulates the transition from models to PSIs. To illustrate the toolchain and its benefits, the next section introduces the MontiArcAutomaton modeling language and framework (Sect. 2). Afterwards, Sect. 3 explains the transformation toolchain itself and illustrates its application. Section 4 discusses related work and Sect. 5 concludes this contribution with an outlook on future work.

2 MontiArcAutomaton

MontiArcAutomaton [19,20] is a modeling language family and framework for generative MDE of robotics applications. Logical architectures are modeled as the hierarchical composition of components that provide the system's functionality. Components posses a stable interface comprising their type, configuration parameters, generic type parameters, and sets of typed input ports and output ports. A component is either atomic or composed. Atomic components specify behavior directly. The behavior of a composed component emerges from the interaction of its subcomponents. Components interact by sending and receiving messages over directed connectors between their ports. The types of ports are defined via class diagrams (CDs) or a GPL. Encapsulation of components with stable interfaces facilitates logically distributed development and physically distributed computation models. It enables component composition independent of their behavior description. MontiArcAutomaton exploits this encapsulation mechanism to allow the embedding of behavior modeling languages into atomic components [20]. Component developers may use the most suitable behavior description languages instead of GPLs.

MontiArcAutomaton is developed with the domain-specific language workbench MontiCore [13] which provides frameworks for language integration [14,26] and code generator development [23]. MontiCore languages are textual and defined by context free grammars with additional well-formedness rules. From these

Fig. 1. Platform-independent software architecture of the composed component type **BumperBot** with five subcomponent instances.

grammars, MontiCore generates infrastructure to parse complying models into their corresponding abstract syntax tree (AST). MontiCore supports language inheritance, language embedding, and language aggregation (referencing and using models from other languages) [14,26] to compose new languages from existing ones and MontiArcAutomaton uses all three mechanisms: it extends the MontiArc [11] ADL, component behavior languages are embedded into the base ADL, and port types may use UML/P [22] CD models. The MontiCore code generation framework facilitates development of code generators using the FreeMarker³ template engine to generate code from ASTs and code templates written in a target language [18,23]. MontiArcAutomaton comprises modeling languages, code generators, generator composition mechanisms, model-transformations, language integration support, and libraries.

Consider a robot that comprises a distance sensor to measure the distance to the closest obstacle ahead and motors to control its left and right wheel. The robot drives forward until it approaches an obstacle, then backs up, rotates, and continues to drive forward. Figure 1 depicts the logical software architecture of this robot which consists of the composed component BumperBot with five subcomponent instances: sensor of type DistSensor, clock of type Timer, controller of type BumpControl, and two instances leftMotor and rightMotor of type Motor. The subcomponent sensor has the single outgoing port data of type Integer, which is connected to the incoming port distance of controller. Based on the inputs received, the controller sends messages of type MotorCmd to the motors. This type is defined in a CD. The behavior of controller is modeled as an automaton following the I/O^{ω} automaton paradigm [17,21].

Executable code for the C&C architecture of the system requires some platform dependent component implementations. To execute the system on a Lego

³ Website of the FreeMarker Java template engine: http://freemarker.org/.

NXT robot using the Lego Java Operating System $(leJOS)^4$ the component instances leftMotor and rightMotor require Java wrappers for the leJOS API. Executing the same system on a NXT robot using the Robot Operating System $(ROS)^5$ requires a Python implementation controlling ROS nodes. These platform specific components cannot easily be modeled and are among existing legacy components examples for the need of integrating GPL code in MDE.

3 Platform-Independent Model and Multi-Platform Code

To facilitate reuse of the same logical architecture model with different platforms, it is favorable to postpone commitment to a specific platform as long as possible. With MontiArcAutomaton this commitment is expressed as *binding* component instances to PSIs. We distinguish two kinds of components: *fully modeled components* are composed components or atomic components with an embedded behavior model. Abstract components are atomic components without a behavior model. The interfaces of abstract component types may refer only to types provided by the MontiArc type system and types defined in CDs. The port types depicted in Fig. 1 are such types. Fully modeled components require no binding as their implementation is generated by the combination of code generators for component structure and behavior.

Integrating existing code: Abstract components require GPL behavior implementations compatible with the generated code of the surrounding architecture. Integration of generated code with manual implementations can follow different patterns (e.g., generation gap [6] or delegation [8]). MontiArc-Automaton does not prescribe a pattern. Instead, MontiArcAutomaton code generators specify which runtime environment (RTE) they are compatible with. Such a RTE may employ appropriate patterns to integrate generated and manually implemented code, define how communication between components and scheduling are realized, and contain common domain functionality [24]. Technical details and requirements for the integrated code are RTE specific. Our RTE for Java component implementations defines an abstract class Component and factories [8] which enable utilization of the generation gap pattern. The code generator transforms component models into subclasses of Component, which realize the component behavior. For abstract components, the generator only creates the according factory and expects the component developer to provide an according component implementation in the RTE's GPL Java, i.e., to bind the component model to a PSI. A manual binding is error-prone and requires knowledge of implementation details of the generated code. Modeling the binding reduces these "accidental complexities" [7].

Model and code libraries: Enabling component developers to efficiently develop software architectures with abstract components requires to enable component and component implementation reuse. MontiArcAutomaton therefore

⁴ Website of the Lego Java Operating System (leJOS): http://www.lejos.org/.

⁵ Website of the Robot Operating System (ROS): http://www.ros.org/.

Fig. 2. Model library and code library used with the BumperBot software architecture.

distinguishes platform-independent model libraries and platform-specific code libraries. Model libraries contain fully modeled components, abstract components, and CDs. Code libraries contain component behavior implementations and port types formulated in a GPL. Furthermore, each code library contains a library properties model, describing the RTE of the contained implementations and component types each implementation conforms to. This is necessary to ensure compatibility of the generated and provided implementations for different RTEs.

The left part of Fig. 2 shows the model library SenseActModels used by the platform-independent BumperBot architecture depicted in Fig. 1. The right part shows a corresponding code library. The model library contains the abstract component models DistSensor, Motor and a CD modeling the data type MotorCmd used by component Motor. The NXTJava code library contains PSIs and a library properties model which describes the RTE UltraSonicSensor and RegulatedMotor are compatible with.

Binding PSIs: Retaining platform-independent architectures prohibits to model component binding in the logical architecture itself. Instead, MontiArc-Automaton applications may provide application configuration models. These describe the selected code generators and binding information. A binding describes a mapping of component instances of the architecture model to implementations. The mapping augments the architecture's AST before any code is generated and thus can be reused with arbitrary generator combinations.

The MontiArcAutomaton generator toolchain parses the application configuration and passes the binding information to a transformation which adds information about component implementations to the architecture. The generation framework considers this information and, e.g., generates factories instantiating the bound implementations accordingly.

Listing 1 shows the application configuration used to bind component instances sensor, leftMotor, rightMotor, and clock. First, the required implementation library is imported (ll. 1). Model libraries are imported by the architecture and made available to the application configuration. Afterwards (l. 4) code generators are selected. The generators declare which runtime environments they are compatible with and thus restrict which implementations can be bound. Finally, ll. 5-9 describe the actual bindings of the application. Here, component instances, identified by the name between map and to, are mapped to imported implementations, identified by the name after to. Please note that the two instances of the component motor are mapped to the same implementations RegulatedMotor.

```
ApplicationConfiguration
  import NXTJava.*;
2
  application NXTJavaBumperBot {
3
 generators ComponentJava, AutomatonJava, CDJava;
4
 bindings
 map BumperBot.sensor
 to UltraSonicSensor,
 map BumperBot.leftMotor
 to RegulatedMotor,
 map BumperBot.rightMotor to RegulatedMotor,
 map BumperBot.clock
 to JavaTimer;
ę
  }
10
```


Application configuration models are checked at design time whether all components are bound and whether the binding is compatible by reading the libraries' property models, which map the contained implementations to component types.

Implementation in MontiArcAutomaton: Figure 3 illustrates how the MontiArcAutomaton code generation framework integrates applications, code generators, libraries, and transformations of platform-independent architecture models into PSIs. The GenerationTool parses architecture and application models, which reference model libraries and code libraries, respectively. The result is passed to the BindingTransformation which augments the architecture before code generation. Architecture AST, binding, and imported libraries are passed to the BindingTransformation which transforms the AST accordingly. With the transformed AST, the GenerationTool starts the GeneratorOrchestration process which instantiates and executes the selected code generators as selected. Both, code library and code generators have to comply to the same runtime environment (RTE) to ensure an executable implementation of the architecture. The RTE provides interfaces manually implemented and generated components have to implement to ensure compatibility. Data types are translated into PSIs using the selected CD generator, which maps the basic types of the MontiArc type system onto platform-specific representations.

With help of the MontiArcAutomaton transformation toolchain, application configuration, and libraries the logical BumperBot architecture (Fig. 1) can be transformed into an intermediate platform-specific architecture where the subcomponents sensor, leftMotor, rightMotor, and clock are bound to PSIs. This resulting software architecture is passed to the code generation framework and ultimately transformed into implementations executable on robotic platforms.

An excerpt of the resulting implementations for two different platforms is shown in Fig. 4. The left panel shows the project structure of the BumperBot application containing two application configuration models. The first maps sensor, leftMotor, rightMotor and clock to Java implementations based on leJOS, the second maps them to Python implementations based on ROS. The bottom

contains platform-specific component implementations and data types

Fig. 3. Elements of the MontiArcAutomaton transformation toolchain and their dependencies.

panels show part of the generated implementations for component BumperBot where subcomponents are instantiated. The leJOS Java implementation uses the implementations UltraSonicSensor and RegulatedMotor and the ROS python implementation uses RangeSensor and JointMotor as defined in the respective application configuration models (depicted in the top panels).

4 Related Work

Related approaches are toolchains enabling platform-independent modeling and automated creation of source code implementations — especially ADL frameworks with code creation capabilities, e.g., the Architecture Analysis & Design Language [5] (AADL), AutoFocus [12], Simulink [25], and SysML [27].

AADL is modeling language for systems consisting of software components and hardware components. While AADL models could be subjected to late binding as well, AADL architectures models component implementations explicitly – thus hampering reuse. We are not aware of an integrated binding modeling language and framework for AADL. AutoFocus is a C&C ADL and modeling tool for the development of distributed systems based on the semantics of Focus [3]. Behavior is modeled as state transition diagrams similar to I/O^{ω} automata. In contrast to MontiArcAutomaton, AutoFocus lacks a distinction between component types and instances. This prohibits component reuse by instantiation and bindings as introduced above. MathWorks Simulink features a block diagram language to describe of components and connectors. Stateflow⁶ extends blocks with state transition diagrams. Simulink relies on M2T code generation without

⁶ Website of Stateflow: http://www.mathworks.de/products/stateflow/.

Fig. 4. Application configuration models and generated implementations for execution of the logical BumperBot architecture on two different platforms.

intermediate model transformations. SysML is a set of modeling languages based on a subset of extended UML [10]. The SysML language for internal block diagrams resembles MontiArcAutomaton and component behavior can be modeled with state machine diagrams, thus SysML enables to express architectures similar to MontiArcAutomaton. Modeling with SysML focuses on the requirements phase and thus provides "only models on the PIM level" [9]. In most approaches manually written code (if required) is typically integrated after code generation.

While we propose a binary notion of platform-independence compared to a continuous notion where "abstract platforms" [1] may add and refine platform-properties, e.g., an abstract-platform for the BumperBot could describe that it requires two motors. It is an interesting future work to evaluate these differences.

Other approaches to transform PIMs into PSIs focus different issues: the authors of [4], for example, transform platform-independent statecharts with real-time properties into PSMs via complex model analysis. Such languages and transformations are beyond the scope of this contribution.

5 Discussion and Conclusion

We presented a model-driven integrated, automated transformation toolchain, modeling languages, and library concepts for the transformation of platformindependent C&C software architectures into PSIs for multiple platforms. This transformation is defined as the binding of subcomponents to platform-specific component implementations. Abstract components are provided in model libraries while their implementations are provided in platform specific code libraries. To separate binding information for the architecture, we extended Monti-ArcAutomaton's application configuration modeling language to contain bindings. This separation enables reuse of logical architecture models with different source code implementations without modifications to the software architecture Currently, bindings specify unconditional mappings. Different distribution scenarios might require to bind components under certain conditions (e.g., target platform properties). An extension of the application configuration language with conditions is easily possible due to MontiCore's language integration mechanisms. We currently explore different notions of interface compatibility as it might be feasible to bind components where a port's type might be a subtype of the abstract component's respective port. Another notion of interface compatibility is, that the replacing component extends the component of the replaced component instance in the sense of component inheritance [11]. While interface compatibility ensures syntactic well-formedness, it does not ensure that bound component implementations behave similarly. Securing this could be achieved by employing component behavior contracts. We are working on such mechanisms based on assumptions and guarantees [2].

Overall the MontiArcAutomaton toolchain integrates transformations and code generation seamlessly and enables easy reuse of the same software architecture on different platforms. In the future we plan to work on the issues mentioned above and evaluation of the toolchain.

References

- Almeida, J.P., Dijkman, R., Van Sinderen, M., Pires, L.F.: Platform-independent modelling in mda: supporting abstract platforms. In: Model Driven Architecture, pp. 174–188. Springer (2005)
- Broy, M.: Towards a theory of architectural contracts:-schemes and patterns of assumption/promise based system specification. In: Broy, M., Leuxner, C., Hoare, T. (eds.) Software and Systems Safety—Specification and Verification. NATO Science for Peace and Security Series—D: Information and Communication Security, vol. 30, pp. 33–87. IOS Press (2011)
- 3. Broy, M., Stølen, K.: Specification and Development of Interactive Systems. Focus on Streams, Interfaces and Refinement. Springer Verlag Heidelberg (2001)
- Burmester, S., Giese, H., Schäfer, W.: Model-driven architecture for hard real-time systems: From platform independent models to code. In: Hartman, A., Kreische, D. (eds.) Model Driven Architecture – Foundations and Applications, Lecture Notes in Computer Science, vol. 3748, pp. 25–40. Springer Berlin Heidelberg (2005)
- Feiler, P.H., Gluch, D.P.: Model-Based Engineering with AADL An Introduction to the SAE Architecture Analysis and Design Language. SEI series in software engineering, Addison-Wesley (2012)
- Fowler, M.: Domain-Specific Languages (Addison-Wesley Signature Series (Fowler)). Addison-Wesley Professional (2010)
- France, R., Rumpe, B.: Model-driven development of complex software: A research roadmap. In: Future of Software Engineering 2007 at ICSE. pp. 37–54 (2007)
- Gamma, E., Helm, R., Johnson, R., Vlissides, J.: Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley Professional (1995)
- Giese, H., Henkler, S.: A survey of approaches for the visual model-driven development of next generation software-intensive systems. Journal of Visual Languages & Computing 17(6), 528–550 (2006)
- 10. Object Management Group: OMG Unified Modeling Language (OMG UML), Superstructure Version 2.3 (10-05-05) (May 2010), http://www.omg.org/spec/UML/2.3/Superstructure/PDF/

- Haber, A., Ringert, J.O., Rumpe, B.: MontiArc Architectural Modeling of Interactive Distributed and Cyber-Physical Systems. Tech. Rep. AIB-2012-03, RWTH Aachen (February 2012)
- Hölzl, F., Feilkas, M.: AutoFocus 3-A Scientific Tool Prototype for Model-Based Development of Component-Based, Reactive, Distributed Systems. In: Model-Based Engineering of Embedded Real-Time Systems, pp. 317–322. Springer (2011)
- Krahn, H., Rumpe, B., Völkel, S.: MontiCore: a framework for compositional development of domain specific languages. STTT 12(5), 353–372 (2010)
- Look, M., Perez, A.N., Ringert, J.O., Rumpe, B., Wortmann, A.: Black-box Integration of Heterogeneous Modeling Languages for Cyber-Physical Systems. In: Proceedings of the 1st Workshop on the Globalization of Modeling Languages (GEMOC). Miami, Florida, USA (2013)
- Medvidovic, N., Taylor, R.: A Classification and Comparison Framework for Software Architecture Description Languages. IEEE Transactions on Software Engineering (2000)
- Naur, P., Randell, B. (eds.): Software Engineering: Report of a conference sponsored by the NATO Science Committee, Garmisch, Germany, 7-11 Oct. 1968, Brussels, Scientific Affairs Division, NATO (1969)
- Ringert, J.O., Rumpe, B.: A Little Synopsis on Streams, Stream Processing Functions, and State-Based Stream Processing. International Journal of Software and Informatics 5(1-2), 29–53 (July 2011)
- Ringert, J.O., Rumpe, B., Wortmann, A.: A Case Study on Model-Based Development of Robotic Systems using MontiArc with Embedded Automata. In: Giese, H., Huhn, M., Philipps, J., Schätz, B. (eds.) Dagstuhl-Workshop MBEES: Modellbasierte Entwicklung eingebetteter Systeme. pp. 30–43 (2013)
- Ringert, J.O., Rumpe, B., Wortmann, A.: From Software Architecture Structure and Behavior Modeling to Implementations of Cyber-Physical Systems. In: Software Engineering 2013 Workshop Proceedings. pp. 155–170. LNI (2013)
- Ringert, J.O., Rumpe, B., Wortmann, A.: MontiArcAutomaton : Modeling Architecture and Behavior of Robotic Systems. In: Workshops and Tutorials Proceedings of the International Conference on Robotics and Automation (ICRA). Karlsruhe, Germany (2013)
- 21. Rumpe, B.: Formale Methodik des Entwurfs verteilter objektorientierter Systeme. Doktorarbeit, Technische Universität München (1996)
- Rumpe, B.: Modellierung mit UML. Xpert.press, Springer Berlin, 2nd edn. (September 2011)
- Schindler, M.: Eine Werkzeuginfrastruktur zur agilen Entwicklung mit der UM-L/P. Aachener Informatik-Berichte, Software Engineering, Band 11, Shaker Verlag (2012)
- 24. Sun, Y., Gray, J., Bulheller, K., von Baillou, N.: A model-driven approach to support engineering changes in industrial robotics software. In: France, R.B., Kazmeier, J., Breu, R., Atkinson, C. (eds.) Model Driven Engineering Languages and Systems, Lecture Notes in Computer Science, vol. 7590, pp. 368–382. Springer Berlin Heidelberg (2012)
- 25. Tyagi, A.K.: MATLAB and SIMULINK for Engineers. Oxford University Press (2012)
- Völkel, S.: Kompositionale Entwicklung domänenspezifischer Sprachen. Aachener Informatik-Berichte, Software Engineering Band 9. 2011, Shaker Verlag (2011)
- 27. Weilkiens, T.: Systems Engineering mit SysML/UML. Dpunkt.Verlag GmbH (2008)