Conception par contrats avec UML OCL - Object Constraint Language

Gerson Sunyé gerson.sunye@univ-nantes.fr

Université de Nantes

21 mars 2014

Plan

- Introduction
- Notions de base
- 3 OCL et UML
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UMI
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

OCL - Object Constraint Language

- Langage de description de contraintes de UML.
- Permet de restreindre une ou plusieurs valeurs d'un ou de partie d'un modèle.
- Utilisé dans les modèles UML ainsi que dans son méta-modèle (grâce aux stéréotypes).
- Formel, non ambigu, mais facile à utiliser (même par les non mathématiciens).
- Actuellement, dans la version 2.3.1.

Introduction

Motivation

Peut-on rendre plus précis un diagramme UML?

Introduction Préliminaires OCL et UML Expressions Navigation Collections Concepts avancés Conclusio

Motivation

- Les diagrammes UML manquent parfois de précision.
- Le langage naturel est souvent ambigu.

Introduction Préliminaires OCL et UML Expressions Navigation Collections Concepts avancés Conclusion

Conception par contrats avec UML

 Ajout de contraintes à des éléments de modélisation.

context Personne

inv: self.epouse > notEmpty() implies self.epouse.mari = self and self.mari > notEmpty() implies self.mari.epouse = self

Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UML
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

Principes du langage

Une expression OCL est une expression sans effet de bord, portant sur les éléments suivants :

- Types de base :Integer, Real, Boolean, String, UnlimitedNatural;
- 2 Collections d'éléments ;
- 3 Éléments du contexte (le modèle UML associé).

Appel d'opérations

L'appel d'une opération sur un élément se fait grâce à la notation pointée:

```
'Nantes'.\operatorname{substring}(1,3) = \operatorname{'Nan'}
```

L'appel d'une opération sur une collection d'éléments se fait grâce à une flèche (\rightarrow) :

$$\{1, 2, 3, 4, 5\} \rightarrow size() = 5$$

Types de base

Туре	Valeurs
Boolean	true, false
Integer	1, -5, 2, 34, 26524,
Real	1.5, 3.14,
String	'To be or not to be'
UnlimitedNatural	0, 1, 2, 42,, *

Opérations sur les types de base

Туре	Operations
Integer	=, *, +, -, /, abs(), div(), mod(),
	max(), $min()$
Real	=, *, +, -, /, abs(), floor(), round(),
	max(), min(), >, <, <=, >=,
String	=, size(), concat(), substring(),
	toInteger(), toReal(), toUpper(), toLower()
Boolean	or, xor, and, not, implies
UnlimitedNatural	*,+,/

Opérations simples sur les collections

- isEmpty(): vrai si la collection est vide.
- notEmpty(): vrai si la collection contient au moins un élément
- size() : nombre d'éléments dans la collection.
- **count**(elem): nombre d'occurrences de *elem* dans la collection.

Exemples:

```
\{\}\rightarrow isEmpty() -- Vrai
\{1\} \rightarrow \mathsf{notEmpty}() -- Vrai
\{1,2,3,4,5\} \rightarrow size() = 5
\{1,2,3,4,5\} \rightarrow count(2) = 1
```


Certaines opérations utilisent un itérateur (nommé each par convention), c'est à dire, une variable qui sera évaluée à chaque élément de la collection.

- select (expression booleenne) : Sélectionne (filtre) un sous-ensemble de la collection.
- collect (expression) : Évalue une expression pour chaque élément de la collection.

Exemples:

```
\{1,2,3,4,5\} \rightarrow \mathbf{select}(each \mid each > 3) = \{4,5\}
{'a','bb','ccc','dd'}→collect(each | each.toUpper()) = {'A','BB',
 'CCC','DD'}
```


- forAll (expression booleene) : Vérifie que tous les éléments de la collection respectent l'expression.
- exists (expression booleene) : Vérifie qu'au moins un élément de la collection respecte l'expression.

Exemples:

```
\{1,2,3,4,5\} \rightarrow for All (each | each > 0 and each < 10) -- Vrai
\{1,2,3,4,5\} \rightarrow exists(each \mid each = 3) -- Vrai
```


Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UML
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

OCL et UML

Une expression OCL peut aussi porter sur les éléments UML suivants:

- Classificateurs (classes, interfaces, composants, cas d'utilisation, etc.) et leurs propriétés : opérations sans effet de bord, attributs et rôles d'associations;
- États (des machines d'états associées).

Notation graphique

Directement à l'intérieur d'un modèle ou dans un document séparé:

Personne $\{age < 150\}$ +nom: String +age:Integer

context Personne **inv**: **self** .age < 150 **context** Personne **inv**: age < 150

OCL et UML

Notion de contexte

- Toute expression OCL est liée à un contexte spécifique, l'élément auquel l'expression est attachée.
- Le contexte peut être utilisé à l'intérieur d'une expression grâce au mot-clef "self".
 - Implicite dans toute expression OCL.
 - Similaire à celui de Smalltalk ou Python, au "this" de C++ et Java, ou au "Current" de Eiffel.

Propriétés du contexte

Le contexte permet l'accès aux propriétés de l'élément UML attaché, à l'intérieur d'une expression.

Personne

+nom: String +age:Integer

context Personne

$$--$$
 (...) self .nom.size() > 1 and self .age ≥ 0 and self .age < 150

Exemple de modèle

Propriétés: Attributs

On utilise la notation pointée:

Attributs d'instance:

```
context Enseignant inv:
self . salaire < 10
```

Attributs de classe:

```
context Enseignant inv:
self . salaire < Enseignant::salaireMaximum
```


- Définition: enum{value1, value2, value3}
- Pour éviter les conflits de nom, on utilise le nom de l'énumération: Enum::val1

```
context Enseignant inv:
self . titre = Titre :: prof implies
self . salaire > 10
```


Propriétés: Opérations de Query

Notation pointée:

Opérations d'instance:

```
context Ftudiant inv:
 self.age() > 16
```

Opérations de classe:

```
context Ftudiant inv:
self .age() > Etudiant::ageMinimum()
```


Propriétés: États

Accessibles avec ocllnState():

```
context Departement::ajouter(e:Enseignant)
pre: e.oclInState( disponible )
pre:e.oclInState( indisponible :: en_vacances)
— etats imbriques
```


Préliminaires OCL et UML **Expressions** Navigation Collections Concepts avancés Conclusio

Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UMI
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

Différentes expressions OCL

OCL peut spécifier :

- Des invariants de classe :
- 2 Les pré- et post-conditions d'une opération (ou d'une transition);
- 3 Le corps d'une opération.
- 4 Des nouvelles propriétés ;
- L'initialisation d'attributs;
- 6 Des propriétés dérivées.

Invariants de classe

- Dans un état stable, toute instance d'une classe doit vérifier les invariants de cette classe
- Exemples:

```
context e : Etudiant inv: ageMinimum: e.age > 16
```

```
context e : Etudiant inv: e.age > 16
context Etudiant inv: self.age > 16
```

context Etudiant **inv**: age > 16

Expressions Navigation

Spécification d'opérations

- Inspirée des types abstraits : une opération est composée d'une signature, de pré-conditions et de post-conditions.
- Permet de contraindre l'ensemble de valeurs d'entrée d'une opération.
- Permet de spécifier la sémantique d'une opération : ce qu'elle fait et non comment elle le fait.

Pré-condition

- Ce qui doit être respecté par le client (l'appelant de l'opération)
- Représentée par une expression OCL stéréotypée « precondition »

```
context Departement::ajouter(e : Enseignant) : Integer
 pre nonNul: not e.ocllsUndefined()
```


Post-condition

- Spécifie ce qui devra être vérifié après l'exécution d'une opération.
- Représentée par une expression OCL stéréotypée « postcondition »:
- Opérateurs spéciaux:
 - Opre: accès à une valeur d'une propriété d'avant l'opération (old de Eiffel).
 - **result**: accès au résultat de l'opération.

Post-condition

```
context Etudiant::age() : Integer
post correct: result = (today - naissance). years ()
context Typename::operationName(param1: type1, ...): Type
post: result = ...
context Typename::operationName(param1: type1, ...): Type
post resultOk: result = ...
```


Post-condition : valeurs précédentes

A l'intérieur d'une postcondition, deux valeurs sont disponibles pour chaque propriété:

- la valeur de la propriété avant l'opération.
- la valeur de la propriété après la fin de l'opération.

```
context Personne:: anniversaire ()
post: age = age@pre + 1

context Enseignant::augmentation(v : Integer)
post: self . salaire = self . salaire @pre + v
```


Corps d'une opération

Spécification du corps d'une opération sans effet de bord.

```
context Universite :: enseignants() : Set(Enseignant)
body:
 self . departements. enseignants \rightarrow asSet()
```


Conception par contrats avec UML

Définitions

 Définition de nouveaux attributs et opérations dans une classe existante.

```
context Classe
  def: nomatt : type = expr
  def: nomop( ... ) : type = expr
```


Conception par contrats avec UML

Définitions

 Utile pour décomposer des expressions complexes, sans surcharger le modèle.

```
context Enseignant
 def: eleves () : Bag(Etudiants) =
 self.enseigne.etudiant
 inv: self. titre = Titre:: prof implies self. eleves ()
 \rightarrow forAll(each | each .estAdmis())
 —— un professeur a toujours 100% de reussite
context Departement
 def: eleves ():Set(Etudiants) =
 self . enseignants . enseigne . etudiant \rightarrow asSet()
```


Valeur initiale

- Spécification de la valeur initiale d'un attribut ou d'un rôle (Association End).
- Le type de l'expression doit être conforme au type de l'attribut ou du rôle.

```
context Typename::attributeName: Type
init : -- expression representant la valeur initiale
```

```
context Enseignant:: salaire : Integer
```

init: 800

Propriétés dérivées

■ Spécification de la valeur dérivée d'un attribut ou d'un rôle (Association End).

context Typename::assocRoleName: Type

derive: — expression representant la regle de derivation

Propriétés dérivées

```
context Enseignant:: service : Integer
 derive: self . enseigne . heures→sum()
```

```
context Personne:: celibataire : Boolean
  derive: self.conjoint→isEmpty()
```


Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UML
- 4 Différentes expressions OCL

- 5 Navigation à travers les associations
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

Rôles: navigation

Il est possible de naviguer à travers les associations, en utilisant le rôle opposé:

context Departement

inv: self . universite →notEmpty()

context Universite

inv: **self** . departement \rightarrow (...)

Rôles: cardinalités

Le type de la valeur de l'expression dépend de la cardinalité maximale du rôle. Si égal à 1, alors c'est un classificateur. Si > 1, alors c'est une collection.

context Matiere

— un obiet:

inv: self . enseignant . ocllnState(disponible)

— une collection (Set):

inv: self . est_maitrisee \rightarrow notEmpty()

Rôles: noms

- Quand le nom de rôle est absent, le nom du type (en minuscule) est utilisé.
- Il est possible de naviguer sur des rôles de cardinalité 0 ou 1 en tant que collection:

```
context Departement inv: self.chef\rightarrowsize() = 1
context Departement inv: self.chef.age > 40
context Personne inv: self .epouse→notEmpty()
 implies self.epouse.sexe = Sexe::femme
```


Rôles: navigation

Il est possible de combiner des expressions:

```
context Personne inv:
 self .epouse→notEmpty() implies self .epouse .age ≥ 18 and
 self .mari→notEmpty() implies self.mari.age ≥ 18
```


Classe-association

• On utilise le nom de la classe-association, en minuscules:

```
context Etudiant
inv:
```

— La moyenne des notes d'un étudiant est toujours supérieure à 4: **self** . note \rightarrow average() > 4

Conception par contrats avec UML

Classe-association

■ Il est possible de naviguer à partir de la classe-association en utilisant les noms de rôle et la notation pointée:

```
context Note inv:
 self . etudiant . age() \geq 18
 self matiere heures > 3
```

```
Note
 date : Date
 valeur : Integer
 Etudiant
 Matière
nom: string
 heures : Integer
naissance: Date
 nom: String
 etudiant
 matiere
estAdmis(): Bool
age(): Integer
```


Conception par contrats avec UML

Associations qualifiées

La valeur du qualificatif est mise entre crochets:

```
context Universite
 — Le nom de l'étudiant 8764423 est "Martin".
 inv: self . etudiants [8764423] . nom = "Martin"
```

 Quand la valeur n'est pas précisée, le résultat est une collection:

```
context Universite
 — Il existe un étudiant dont le nom est "Martin"
 inv: self . etudiants \rightarrow exists(each | each.nom = "Martin")
```

```
Étudiant
  Université
 nom: string
 etudiants
nom : String
 code:integer
 nasissance: Date
 estAdmis(): Bool
 age(): Integer
```


Plan

- 1 Introduction
- 2 Notions de base
- 3 OCL et UMI
- 4 Différentes expressions OCL

- 5 Navigation à travers les
- 6 Collections
- 7 Concepts avancés
- 8 Conclusion

Sortes de Collection (1/2)

- Set: ensemble non ordonné.
 - Résultat d'une navigation.
 - **1** {1, 2, 45, 4}
- OrderedSet: ensemble ordonné.
 - Résultat d'une navigation par un rôle ordonné (orné par une étiquette { ordered}).
 - **1** {1, 2, 4, 45}

Sortes de Collection (2/2)

- Bag: multi-ensemble non ordonné.
 - Résultat de navigations combinées.
 - **1** {1, 3, 4, 3}
- Sequence: multi-ensemble ordonné.
 - Navigation à travers un rôle ordonné {Ordered}
 - **1** {1, 3, 3, 5, 7}
 - **1..10**

Opérations sur les collections

- isEmpty(): vrai si la collection est vide.
- notEmpty(): vrai si la collection contient au moins un élément.
- size(): nombre d'éléments dans la collection.
- **count**(elem) : nombre d'occurrences de *elem* dans la collection.

Opération sur les collections

- Select et Reject
- Collect
- Collect Nested
- For All
- Exists
- Closure
- Iterate

Select et Reject

```
collection \rightarrowselect(elem:T | bool-expr): collection collection \rightarrowreject(elem:T | bool-expr): collection
```

 Sélectionne (respectivement rejette) le sous-ensemble d'une collection pour lequel la propriété expr est vraie (respectivement fausse).

Collections

Syntaxes possibles:

```
context Departement inv:
 — sans iterateur
 self . enseignants\rightarrowselect(age > 50)\rightarrownotEmpty()
 self . enseignants \rightarrow reject (age > 23) \rightarrow isEmpty()
 — avec iterateur
 self . enseignants\rightarrowselect(e | e.age > 50)\rightarrownotEmpty()
 — avec iterateur typé
 self . enseignants \rightarrow select(e : Enseignant | e.age > 50)\rightarrow
 notEmpty()
```


uction Préliminaires OCL et UML Expressions Navigation Collections Concepts avancés Conclusio

Collect

```
collection \rightarrow collect(expr) : collection
```

- Évalue l'expression expr pour chaque élément de la collection, et rend une autre collection, composée par les résultats de l'évaluation;
- Le résultat est un multi-ensemble (Bag);
- Si le résultat de expr est une collection, le résultat ne sera pas une collection de collections. Les collections de collections sont automatiquement mises à plat.

Conception par contrats avec UML

Collect

```
Syntaxe:
context Departement:
 self . enseignants \rightarrow collect (nom)
 self . enseignants \rightarrow collect (e | e.nom)
 self. enseignants\rightarrowcollect(e: Enseignant | e.nom)
 — conversion de Bag en Set:
 self . enseignants \rightarrow collect (nom) \rightarrow asSet()
 — raccourci:
 self . enseignants . nom
```


Collect Nested

Opération similaire à collect, mais qui ne met pas à plat les collections de collections.

context Universite **self** .departement→collectNested(enseignants)

Les collections de collections peuvent être mises à plat grâce à l'opération flatten():

$$Set{Set{1, 2}, Set{3, 4}} \rightarrow flatten() = Set{1, 2, 3, 4}$$

For All

collection \rightarrow **forAll**(elem:T | bool-expr) : **Boolean**

Vrai si expr est vrai pour chaque élément de la collection.

For All

```
Syntaxe:
context Departement inv:
— Tous les enseignants sont des MdC.
self . enseignants \rightarrow forAll ( titre = Titre :: mdc)
self . enseignants \rightarrow forAll (each | each . titre | Titre :: mdc)
self . enseignants \rightarrow forAll (each: Enseignants | each. titre = Titre::
```


59/92

mdc)

For All

```
Produit cartésien:
context Departement inv:
 self . enseignants \rightarrow forAll(e1, e2 : Enseignant
 e1 <> e2 implies e1.nom <> e2.nom)
— equivalent à
 self . enseignants \rightarrow forAll(e1 | self . enseignants \rightarrow
 forAll(e2 | e1 <> e2 implies e1.nom <> e2.nom))
```


Exists

```
collection \rightarrow exists (boolean-expression) : Boolean
```

Rend vrai si *expr* est vraie pour au moins un élément de la collection.

```
context: Departement inv:
 self . enseignants → exists(e: Enseignant |
 p.nom = 'Martin')
```


Collections

Closure (1/2)


```
source\rightarrowclosure(v : Type | expression – with – v)
```

- Evalue de façon récursive *expression-with-v* à l'ensemble source et additionne les résultats successifs à source.
- L'itération termine lorsque l'évaluation de *expression-with-v* est un ensemble vide.

duction Préliminaires OCL et UML Expressions Navigation **Collections** Concepts avancés Conclusio

Closure (2/2)


```
context Personne
def descendants() : Set(Personne) =
self . children →closure( children )
```


Iterate

```
collection \rightarrowiterate(elem: T; reponse: T = <valeur> |
 <expr-avec-elem-et-reponse>)
```

Opération générique (et complexe) applicable aux collections.

Conception par contrats avec UML

Iterate

```
context Departement inv:
 self . enseignants \rightarrow select(age > 50)\rightarrownotEmpty()
 — expression équivalente:
 self . enseignants → iterate(e: Enseignant;
 answer: Set(Enseignant) = Set \{\} \mid
 if e.age > 50 then answer.including(e)
 else answer endif) \rightarrow notEmpty()
```


Autres opérations sur les Collections

- includes(elem), excludes(elem) : vrai si elem est présent (resp. absent) dans la collection.
- includesAll(coll), excludesAll(coll): vrai si tous les éléments de coll sont présents (resp. absents) dans la collection.
- union(coll), intersection(coll): opérations classiques d'ensembles.
- asSet(), asBag(), asSequence() : conversions de type.

Plan

- 4 Différentes expressions OCL

- 7 Concepts avancés
- 8 Conclusion

Tuples (N-Uplets)

Définition

Une N-Uplet est une séquence finie de objets ou composantes, où chaque composante est nommée. Les types des composantes sont potentiellement différents.

Exemples:

```
Tuple {nom:String = 'Martin', age:Integer = 42}
Tuple {nom: 'Colette', notes: Collection(Integer) = Set{12, 13, 9},
 formation: String = 'Informatique'}
```


N-Uplets

Notation

Les types sont optionnels. L'ordre des composantes n'est pas important:

```
Expressions équivalentes :
```

```
Tuple {name: String = 'Martin,' age: Integer = 42}
Tuple {name = 'Martin,' age = 42}
Tuple {age = 42, name = 'Martin'}
```


N-Uplets

```
Les valeurs des composantes peuvent être spécifiées par des
expressions OCL:
context Universite def:
statistiques : Set(Tuple(dpt:Departement, nbEtudiants:Integer,
 admis: Set(Etudiants), moyenne:
 Integer)) =
 departement→collect(each |
 Tuple \{dpt: Departement = each, \}
 nbEtudiants: Integer = each.eleves()\rightarrowsize(),
 admis: Set(Person) = each.eleves() \rightarrow select(estAdmis()),
 moyenne: Integer = eleves().note \rightarrow avg()
```


N-Uplets

Notation

Les composantes sont accessibles grâce à leurs noms, en utilisant la notation pointée :

```
Tuple {nom:String='Martin', age:Integer = 42}.age = 42
```

L'attribut statistiques définit précédemment peut être utilisé à l'intérieur d'un autre expression OCL :

```
context Universite inv:
```

```
statistiques \rightarrowsortedBy(moyenne)\rightarrowlast().dpt.nom = '
```

Informatique'

— Le département d'informatique possède les meilleurs étudiants.

Messages

Appel d'opérations et envoi d'événements

On utilise l'opérateur "^" (hasSent) pour spécifier qu'une communication a eu lieu.

```
context Subject::hasChanged()
post: observer^update(12, 14)
```


Messages

Jokers

```
context Subject::hasChanged()
 observer^update(?: Integer, ?: Integer)
```

L'opérateur «?» indique que les valeurs des arguments ne sont pas connues.

Le type OclMessage

OCL introduit le type OclMessage. L'opérateur «^^»permet d'accéder à une séquence de messages envoyés.

```
observer ^ update(?, ?)
```

renvoie une séquence de messages envoyés.

Conception par contrats avec UML

Valeurs des arguments

Il est possible d'accéder aux valeurs des arguments d'un message grâce aux noms des paramètres de l'opération ou du signal:

```
context Subject::hasChanged()
post: let messages : Sequence(OclMessage) =
 observer ^ update(?: Integer, ?: Integer) in
 messages→notEmpty() and
 messages\rightarrowexists( m | m.i > 0 and m.j \geq m.i )
```


Conception par contrats avec UML

Messages

Accès aux valeurs renvoyés

L'opérateur OclMessage::result() permet l'accès à la valeur renvoyée d'une opération (les signaux ne renvoient pas de valeur). L'opérateur OclMessage::hasReturned() retourne vrai si l'opération a renvoyé une valeur.

```
context Person:: giveSalary (amount : Integer)
post: let message : OclMessage = company^getMoney(amount) in
 message.hasReturned()
 — getMoney was sent and returned
 and
 message.result()
 — the getMoney call returned true
```


Stéréotypes des contraintes

Plusieurs stéréotypes sont définis en standard dans UML:

- Invariants de classe: « invariant »
- Pré-conditions: « precondition »
- Post-conditions: « postcondition »
- Définitions de propriétés: « definition »

Package context

Il est possible de spécifier explicitement le nom du paquetage auguel appartient une contrainte :

```
package Package::SubPackage
context X inv:
 — some invariant
context X::operation()
pre:
 — some precondition
endpackage
```


Concepts avancés

Règles de conformité de types

Туре	Est conforme à	Condition
Set(T1)	Collection(T2)	Si T1 est conforme à T2
Sequence(T1)	Collection(T2)	Si T1 est conforme à T2
Bag(T1)	Collection(T2)	Si T1 est conforme à T2
OrderedSet(T1)	Collection(T2)	Si T1 est conforme à T2
Integer	Real	


```
ocllsTypeOf(t : OclType):Boolean
ocllsKindOf(t : OclType):Boolean
oclInState(s : OclState):Boolean
ocllsNew():Boolean
ocllsUndefined():Boolean
ocllsInvalid (): Boolean
oclAsType(t : Type):Type
allInstances():Set(T)
Exemples:
context Universite
 inv: self.ocllsTypeOf(Universite)
 —— vrai
 inv: self.ocllsTypeOf(Departement) -- faux
```


Expression *Let*

Quand une sous-expression apparaît plus d'une fois dans une contrainte, il est possible de la remplacer par une variable qui lui sert d'alias :

```
context Person inv:
 let income : Integer = self.job.salary \rightarrowsum() in
 if isUnemployed then
 income < 100
 else
 income > 100
 endif
```


Valeurs précédentes (1/2)

Quand la valeur Opre d'une propriété est un objet, toutes les valeurs atteintes à partir de cet objet sont nouvelles :

a.b**@pre**.c

- l'ancienne valeur de b. disons X.
- et la nouvelle valeur de c de X

a.b@pre.c@pre

- —— l'ancienne valeur de b. disons X.
- et l'ancienne valeur de c de x.

Valeurs précédentes (2/2)

- a.b@pre.c la nouvelle valeur de b1.c, c3
- a.b@pre.c@pre —— l'ancienne valeur de b1.c, c1
- a.b.c la nouvelle valeur de b2.c, c2

Héritage de contrats

Rappel: principe de substitution de Liskov (LSP) :

"Partout où une instance d'une classe est attendue, il est possible d'utiliser une instance d'une de ses sous-classes."

Concepts avancés

Héritage d'invariants

Conséquences du principe de substitution de Liskov sur les invariants:

- Les invariants sont toujours hérités par les sous-classes.
- Une sous-classe peut renforcer l'invariant.

Héritage de pré et post-conditions

Conséquences du LSP pour les pré et post-conditions :

- Une pré-condition peut seulement être assouplie (contrevariance).
- Une post-condition peut seulement être renforcée (covariance).

Plan

- 4 Différentes expressions OCL

- 7 Concepts avancés
- 8 Conclusion

Conseils de modélisation

- Faire simple : les contrats doivent améliorer la qualité des spécifications et non les rendre plus complexes.
- Toujours combiner OCL avec un langage naturel : les contrats servent à rendre les commentaires moins ambigus et non à les remplacer.
- Utiliser un outil.

Conclusion

Rappels

La conception par contrats permet aux concepteurs de :

- Modéliser de manière plus précise;
- Mieux documenter un modèle;
- Rester indépendant de l'implémentation;
- Identifier les responsabilités de chaque composant.

Conclusion

Applicabilité

- Génération de code :
 - assertions en Eiffel, Sather.
 - dans d'autres langages, grâce à des outils spécialisés : iContract, JMSAssert, jContractor, Handshake, Jass, JML, JPP, etc.
- Génération de tests mieux ciblés.

Références

- The Object Constraint Language Jos Warmer, Anneke Kleppe.
- OCL home page http://www.klasse.nl/ocl/
- OCL tools http://www.um.es/giisw/ocltools
- OMG Specification v2.3.1 -http://www.omg.org/spec/OCL/Current/
- OMG UML 2.5 Working Group.

Outils

- ModelRun (Boldsoft). http://www.borland.com/company/boldsoft.html/products/modelru
- OCL Compiler (Cybernetic Intelligence GMBH). http://www.cybernetic.org/
- OCL Checker (Klasse Objecten)
- USE (Mark Richters). http://www.db.informatik.uni-bremen.de/projects/USE/
- Dresden OCL. http://dresden-ocl.sourceforge.net/
- Octopus (Warmer & Kleppe). http://octopus.sourceforge.net/

