


passengers 0..*

flights

Person name: String

- an association between class Flight and class Person, indicating that a certain group of persons are the passengers on a flight, will have multiplicity many (0..*) on the side of the Person class.
- This means that the number of passengers is unlimited.
- In reality, the number of passengers will be restricted to the number of seats on the airplane that is associated with the flight.
- It is impossible to express this restriction in the diagram.


In this example, the correct way to specify the multiplicity is to add to the diagram the following OCL constraint:

context Flight

inv: passengers->size() <= plane.numberOfSeats</pre>

- A person may have a mortgage on a house only if that house is owned by him- or herself;
 - one cannot obtain a mortgage on the house of one's neighbor or friend.
- The start date for any mortgage must be before the end date.
- The ID card number of all persons must be unique.


- A new mortgage will be allowed only when the person's income is sufficient.
- A new mortgage will be allowed only when the counter-value of the house is sufficient.

context Mortgage

inv: security.owner = borrower

context Mortgage

inv: startDate < endDate</pre>

context Person


inv: Person::allInstances()->isUnique(socSecNr)

context Person::getMortgage(sum : Money, security : House)
pre: security.value >= security.mortgages.principal->sum()

- The Object Constraint Language is just a specification language.
- It obeys a syntax and has keywords.
- However, unlike other languages, it can't be used to express program logic or flow control.
- By design, OCL is a query-only language; it can't modify the model (or executing system) in any way.
- It can be used to express preconditions, postconditions, invariants (things that must always be True), guard conditions, and results of method calls.
- OCL can be used virtually anywhere in UML and is typically associated with a classifier using a note.
- When an OCL expression is evaluated, it is considered to be instantaneous, meaning the associated classifier can't change state during the evaluation of an expression.

- Each OCL expression must have some sense of context that an expression relates to.
- Often the context can be determined by where the expression is written.
- For example, you can link a constraint to an element using a note.
- You can refer to an instance of the context classifier using the keyword self.
- For example, if you had a constraint on **Student** that their GPA must always be higher than 2.0, you can attach an OCL expression to **Student** using a note and refer to the GPA as follows:

self.GPA >= 2.0


Engr. Afzal Ahmed 7/14/2017

■ if you had a constraint on Student that their GPA must always be higher than 2.0, you can attach an OCL expression to Student using a note to refer to the GPA as follows: self.GPA > 2.0

■ Note:

If you want to allow a GPA of less than 2.0 and send out a letter to the student's parents in the event such a low GPA is achieved, you would model such behavior using a UML diagram such as an activity or interaction diagram. The following invariant on Course ensures that the instructor is being paid:

self.instructor.salary > 0.00

The following expressions verify that a student's tuition was paid before registering for a course and that the operation registerStudent returned true:

context Course::registerStudent(s:
 Student): boolean

pre: s.tuitionPaid = true

post: result = true

We can name pre and post conditions by placing a label after the pre or post keywords:

context Course::registerStudent(s: Student): boolean

pre hasPaidTuition: s.tuitionPaid = true

post studentHasRegistered: result = true

- Postconditions can use the @pre keyword to refer to the value of some element before an operation executes.
- The following expression ensures that a student was registered and the number of students in the course has increased by 1.

context Course::registerStudent(s: Student): boolean
pre hasPaidTuition: s.tuitionPaid = true
post studentHasRegistered: result = true AND
 self.students = self.students@pre + 1

14

- We may specify the results of a query operation using the keyword body.
- Because OCL doesn't have syntax for program flow, we are limited to relatively simple expressions.
- The following expressions indicate that the honors students are students with GPAs higher than 3.5.

context Course::getHonorsStudents(s: Student): boolean

body: self.students->select(GPA > 3.5)

Engr. Afzal Ahmed 7/14/2017

- OCL supports basic Boolean expression evaluation using the if-then-else-endif keywords.
- The conditional are used only to determine which expression is evaluated; they can't be used to influence the underlying system or to affect program flow.
- The following invariant enforces that a student's year of graduation is valid only if he/she has paid his/her tuition:

```
context Student inv:

if tuitionPaid = true then

yearOfGraduation = 2005

else

yearOfGraduation = 0000

endif
```

OCL's Logic Rules

16

- The boolean evaluation rules are:
- 1. True OR-ed with anything is true.
- 2. False AND-ed with anything is false.
- 3. False IMPLIES anything is True.

For example, the following expression enforces that if a student's GPA is less than 1.0, their year of graduation is set to 0. If the GPA is higher than 1.0, Rule #3 applies, and the entire expression is evaluated as true (meaning the invariant is valid).

context Student inv:

self.GPA < 1.0 IMPLIES self.yearOfGraduation = 0000

- OCL supports several complex constructs you can use to make your constraints more expressive and easier to write.
- You can break complex expressions into reusable pieces (within the same expression) by using the let and in keywords to declare a variable.
- You declare a variable by giving it a name, followed by a colon (:), its type, an expression for its value, and the in keyword.
- The following example declares an expression that ensures a teacher of a high-level course has an appropriate salary:

```
context Course inv:

let salary: float = self.instructor.salary in

if self.courseLevel > 4000 then

salary > 100000.00

else

salary < 100000.00

endif
```