

Codegeneratoren mit Xtend2

11.04.2012, A. Arnold

1. Was ist Xtend2?

3

2. Xtend2 Konzepte

4

3. Hands On!

8

20

- Funktionale, objektorientierte Sprache für Codegeneratoren
 - Klassen
 - Closures
 - Extension Methods
 - Multidispatch
- Nachfolger von Xpand / Xtend / Check
- Basiert auf Xbase
 - an Java gebundene Basissprache mit Expressions + Closures
 - basiert auf Java (Typsystem etc.) + Xtext
- Compiliert zu Java
 - Unmittelbare Integration mit Java, s. Xbase
 - Xtend2 besteht aus Library + Compiler

XTEND2 KONZEPTE

- Sind Java-Klassen (nach Kompilierung)
 - Vererbung
 - Generics
 - Methoden
 - Attribute
 - ...

- Bsp.:

```
class HelloWorld {  
 def String sayHelloTo(String to)  
 val date = new Date()  
 var count = 1  
 count++  
 return "Hello "+to+"!"  
 }  
}
```

- Verwendete Klassen/Typen im Scope einer Xtend-Class um zusätzliche Methoden erweitern
 - Methoden haben Parameter des zu erweiternden Typs als ersten Parameter
 - Methode in (anderer) Xtend-Class definiert

- Bsp.:

```
def String toPackageName (Type t) {  
 switch (t.eContainer) {  
 Package : (t.eContainer as Package).name  
 default: ""  
 }  
}
```

....

```
class PojoGenerator implements IGenerator {  
  
 @Inject extension TypeExtensions  
  
 def generatePojo (BusinessObject bo, IFileSystemAccess fsa) {  
 val content = ""  
 package «bo.toPackageName»;
```


- Zur Laufzeit die am besten passende Methode für den Aufruf aussuchen
 - Parametertypen zur Laufzeit ausgewertet
 - Nur mit „dispatch“ gekennzeichnete Methoden
 - Java wertet Parametertypen zur Compiletime aus (kein Multidispatch)
 - Xtend-Verhalten, wenn Xtend-Methoden nicht mit „dispatch“ gekennzeichnet

- Bsp.: Type sei Basistype von BusinessObject

//Die Definition...

```
def dispatch toTypeName (Type t) {  
}
```

```
def dispatch toTypeName (Enum t) {  
}
```

```
def dispatch toTypeName (BusinessObject bo) {  
}
```

... und der Aufruf ...

```
def Iterable<String> getTypeNames (Package p) {  
  return p.getTypes().map ( t | t.toTypeNa  
}
```


Polymorpher Methodenaufruf
mit Multidispatch

- s. Groovy, Scala etc.
- Bsp.:

```
def closures_01(List<Person> persons) {  
 persons.personsToString(p | p.name+", "+p.forename )  
}
```

*/** Funktion mit Closure als Parameter "toString" */*

```
def personsToString(List<Person> persons, (Person)=>String toString) {  
 val result = newArrayList()  
 for (p : persons)  
 result += toString.apply(p)  
 return result  
}
```


*/** Funktionsaufruf mit Closure */*

```
def closures_02(List<Person> persons) {  
 Collections::sort(persons, [ a, b | a.name.compareTo( b.name ) ])  
}
```

- Also kann alles Variablen zugewiesen oder als Parameter an Methoden übergeben werden ...

- Bsp.:

```
val data = try {  
 fileContentsToString('data.txt')  
} catch (IOException e) {  
 'data.txt'  
}
```

- Ähnlich „switch“ Statement in Java
- Aber:
 - Case-Ausdrücke mit Strings oder Expressions
 - Switch ist selbst ein Ausdruck
 - Case-Ausdrücke können Type-Guards haben
 - Nur bei passendem Typ des switch-Values ausgewertet

- Bsp.:

```
val Shape shape = ...
switch (shape) {
  Rectangle case shape.width == shape.height : "Square (" + shape.width + ")"
  Rectangle : "Rectangle (" + shape.width + " x " + shape.height + ")"
  Circle : "Circle (" + shape.diameter + ")"
  default : "Don't know"
}
```

/ mit Type Guards */*

```
def switchExpression_01(Shape shape) {  
  switch (shape) {  
 Circle : 'a circle : diameter='+shape.diameter  
 Rectangle case shape.height == shape.width :  
 'a square : size='+shape.width  
 Rectangle : 'a rectangle : width='+shape.width+', height='+shape.height  
  }  
}
```

```
def switchExpression_02(String value) {  
  switch(value) {  
 case 'foo' : "it's foo "  
 case 'bar' : 'a bar'  
 default : "don't know "  
  }  
}
```

Template Expressions – „Rich Strings“

- Strings mit Ausrücken, die beim Schreiben in die Datei ersetzt werden
- mit ''' ''' markiert, Ausdrücke stehen in «»

- Bsp.:

```
def writeLetterTo (Person p) '''
```

```
 Dear «p.forename»,
```

```
 bla bla foo
```

```
 Yours sincerely,
```

```
 Joe Developer
```

```
 «signature»
```

```
'''
```

- Einrückungen für Blockorientierte Zielsprachen berechnet

- Eingebettete Bedingungen

- Bedingte Evaluierung de jeweils zw. «IF » ... «ELSE IF » ... «ELSE» ...«ENDIF»
Eingeschlossenen Blöcke

- Bsp.:

- ““
- Hello «IF name != null» «name» «ELSE» Mr. X«ENDIF» !
- ““

- Eingebettete Schleifen

- Schleife umBlock zwischen «FOR ...» und «ENDFOR»

- Bsp.:

- «FOR attr : bo.attributes»
- private String «attr.name»;
- «ENDFOR»

- Konfigurierbare Zielordner
 - Haben logischen Namen
 - Nutzer des Generators deklariert für jedes Outlet einen Basisordner
- Artefakte beim Generieren unterhalb eines passenden Zielordners ablegen
 - z.B. Java getrennt von XML
- Bsp.:
 - Im Generatorskript:

```
outlet = {  
 outletName = 'Java'  
 path = "src/generated/java"  
}
```
 - Im Template:

```
def generate (BusinessObject bo, IFileSystemAccess fsa) {  
 fsa.generateFile (bo.toPojoFileName, "Java", content)
```

- Implementierungen ersetzen mit Guice => Subklassen bzw. Interface-Implementierung nutzen

Bsp.:

```
class UIModelGenerator {  
 @Inject IImportsProvider impProv  
  
 def generate (BusinessObject bo) '''  
 toImports ( impProv.getImports(bo) )  
 '''  
}  
  
class MyImportProvider implements IImportProvider {  
 override getImports (BusinessObject bo) {  
 }  
}
```

- Konfiguration erfolgt in Guice-Module
- für Xtext GeneratorComponent
 - Guice Module wird in einer Implementierung von ISetup angelegt
 - ISetups werden bei der GeneratorComponent registriert
- Oder einfach in Java main()
- Bsp.:

```
public class MyGeneratorModule extends AbstractModule {  
 public void configure () {  
 ...  
 bind (IImportProvider.class) .to (MyImportProvider.class);  
 ...  
 }  
}  
...
```

- ANT ähnliches Scripting von Generatorkaufrufen
- Basiert auf Xtext und dem alten MWE
- Workflow besteht aus Components
 - Reader zum Modell einlesen
 - Generator zum Generieren
- Workflows können wie Komponenten behandelt werden
 - Workflows können Workflows aufrufen

HANDS ON