

Metaebene

**Fabric als Code Generation Framework
für Java, C und C++**

Sascha Seidel

www.nptech.de/fabric

Agenda

- Grundidee des Projekts
- Software-Architektur
- Bibliothek zur Code-Erzeugung
- Treewalker und Modul-API
- Diskussion und Fragen

Was soll generiert werden?

Wie wird es intern dargestellt?

Welche Ausgabe erhält man?

Fabric in Schlagworten

- **Framework** zur Code-Erzeugung:
 - Universell (Sprache & Zweck)
 - Datentyp-zentriert
- **Java-Projekt**
- **Maven-Module**
- **Open Source**
- **Nischenprodukt**

Ursprung von Fabric

UNIVERSITÄT ZU LÜBECK

ca. 2006: **Entwicklungsbeginn**

- Initiator: Dr.-Ing. Pfisterer, Institut für Telematik
- Universität zu Lübeck

Idee: Code-Generator für Sensornetzwerke

Freigabe unter *Modified BSD-License*

heute: universelles Code Generation Framework

Gründe für Code-Generatoren

- **Automatisierung** von (Entwicklungs-)Prozessen
- Insbesondere Generierung von Code für datenorientierte Arbeitsabläufe:
 - Container-Klassen (*Beans*)
 - Netzwerk-Kommunikation
 - Verschlüsselung & Kompression
 - Datenbank-Anbindung
- Computer können diese Aufgaben **schneller** und besser lösen

Copyright 2003 Randy Glasbergen. www.glasbergen.com

Typische Vertreter aus der Praxis

- Objektrelationale Mapper für Datenbanken:
 - Java Persistence API
 - Propel (PHP)
- Schnittstellen für Middleware-Systeme:
 - JAX-WS für Webdienste
 - Google Protocol Buffers
- *Scaffolding* in Ruby on Rails

Beispiel: Hello World!

- **Ziel:** Generiere ein Hello World!-Programm
- In Java:

```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello World!");  
 }  
}
```

Naiver Ansatz

```
FileWriter file = new FileWriter("HelloWorld.java");  
StringBuilder code = new StringBuilder();
```

code

```
.append("public class HelloWorld {\n")  
.append("\tpublic static void main(String[] args) {\n")  
.append("\t\tSystem.out.println(\"Hello World!\");\n")  
.append("\t}\n");  
.append("}");
```

```
file.write(code.toString());  
file.close();
```

Bewertung: naiver Ansatz

- Prinzipiell funktionsfähig
- **StringBuilder** kann intern „weitergereicht“ werden
- Anfügen von Code am Ende möglich
- **Aber:** Gezielter Zugriff auf String-Inhalte schwierig
 - ➔ Struktur des Codes geht verloren
 - ➔ Quelltext wird zur **Black Box**

Fabric verfolgt einen anderen Ansatz

- **Virtueller Code** im sog. **Workspace**
- Java-Objekte für alle Elemente der Zielsprache:
 - z.B. **JMethod**, **CFun** und **CppFun**
- Struktur bleibt bis zum *Write-Out* erhalten
 - ➔ Änderungen sind jederzeit möglich
 - ➔ Entwickler gewinnt **Kontrolle** zurück

Hello World! mit Fabric

```
// Create properties object
Properties prop = new Properties();
prop.put("fabric.output_directory", "target");

// Create Fabric workspace
Workspace workspace = new Workspace(prop);

// Get Java source file
JSourceFile file = workspace.getJava()
 // Package and file name
 .getJSourceFile("de.linuxtag.hello", "HelloWorld");

[...]
```

Hello World! mit Fabric (Forts.)

```
[...]  
  
JClass helloWorldClass = JClass.factory.create("HelloWorld");  
  
JParameter argsParam = JParameter.factory.create(  
 "String[]", "args");  
  
JMethodSignature jms =  
 JMethodSignature.factory.create(argsParam);  
  
JMethod mainMethod = JMethod.factory.create(  
 // Modifier, return type, method name and signature  
 JModifier.PUBLIC | JModifier.STATIC, "void", "main", jms);  
  
[...]
```


Hello World! mit Fabric (Forts.)

```
[...]  
  
// Append code to method body  
mainMethod.getBody().appendSource(  
 "System.out.println(\"Hello World!\");");  
  
// Add method to class and class to file  
helloWorldClass.add(mainMethod);  
file.add(helloWorldClass);  
  
// Serialize code to disk  
workspace.generate();
```

Bewertung: virtueller Code

- Lösung wirkt zunächst aufgebläht
- Bietet in der Praxis aber **mehr Flexibilität**
- **Objektorientierter Zugriff** auf Quelltext
 - ➔ Änderungen und Erweiterungen einfacher
- Funktioniert für C/C++ und GraphViz analog

Eingabeformate

- **Voraussetzung:**
Formale Beschreibung dessen, was generiert werden soll.

- **XML Schema-Dokumente**
→ beschreiben Daten

- **WSDL-Dateien**
→ beschreiben Dienste
u. Schnittstellen

„universelle“
*Interface Definition
Language*

Beispiel: XML Schema

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema ...>

  <xs:element name="Person">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Name" type="xs:string" />
 <xs:element name="Age" type="xs:int" />
 </xs:sequence>
 </xs:complexType>
  </xs:element>

</xs:schema>
```


Namespace-Definitionen
wurden weggelassen.

Treewalker

- Läuft Baumstruktur aus Eingabedatei ab
- **Ereignisorientierte Verarbeitung** (vgl. SAX Parser)
- Erreichen gewisser Schlüsselstellen löst entsprechende Ereignisse aus:
 - `startSchema, endSchema`
 - `startTopLevelElement, endTopLevelElement`
 - `startLocalElement, endLocalElement`
 - `[...]`

Modul-Architektur

- Module können **auf Ereignisse reagieren**
- Fabric gibt Schnittstellen vor:
 - Moduldatei (**FabricModule**)
 - Ereignisbehandler (**FabricDefaultHandler**)
- **Sequentieller Aufruf** von Modulen möglich
- Module teilen sich einen **gem. Workspace**

```
public class DemoHandler extends FabricDefaultHandler {  
 @Override  
 public void startSchema(FSchema schema) {  
 // Handle event...  
 }  
  
 @Override  
 public void endSchema(FSchema schema) {  
 // Handle event...  
 }  
  
 @Override  
 public void startTopLevelElement(FElement element) {  
 // Handle event...  
 }  
  
 [...]  
}
```


Basisklasse gibt div.
Methoden zur
Ereignisbehandlung vor.

Vielen Dank für Ihre Aufmerksamkeit.

Fragen?

Fabric Website:

`http://www.nptech.de/fabric`

`https://github.com/nepa/fabric`

Kontakt:

`Sascha Seidel`

`fabric@nptech.de`