

`OCL: un langage d'expressions

Types: types de base, types énumérés, types construits Expressions, Opérations Opérations sur les collections

Types

- Types de bases
 - Integer
 - Real
 - Boolean
 - String
- Types énumérés
- Types construits
 - TupleType(x : T, y : T ...)
 - Set(T)
 - OrderedSet(T)
 - Sequence(T)
 - Bag(T)
 - Collection(T)

- Types provenant d'UML
 - classes
 - associations
 - •
- Méta-types
 - OclType
 - OclAny
 - OclState
 - OclExpression

Syntaxe des expressions

- OCL est un langage simple d'expressions
 - constantes
 - identificateur
 - self
 - expr op expr
 - exprobjet . propobjet
 - exprobjet . propobjet (parametres)
 - exprcollection -> propcollection (parametres)
 - package::package::element
 - if cond then expr else expr endif
 - let var : type = expr in expr

A retenir

- permet d'accéder à une propriété d'un objet
- permet d'accéder à une propriété d'une collection
- permet d'accéder à un élément d'un paquetage, d'une classe, ...
- Des régles permettent de mixer collections et objets

```
self.impôts(1998) / self.enfants->size()
self.salaire() - 100
self.enfants->select( sexe = Sexe::masculin )
self.enfants->isEmpty()
self.enfants->forall(age>20)
self.enfants->collect(salaire)->sum()
self.enfants.salaire->sum()
```


Integer et Real

Integer

- valeurs: 1, -5, 34, 24343, ...
- opérations: +, -, *, div, mod, abs, max, min

Real

- valeurs: 1.5, 1.34, ...
- opérations: +, -, *, /, floor, round, max, min
- Le type Integer est « conforme » au type Real

Boolean

- Boolean
 - valeur : true, false
 - opérations: not, and, or, xor, implies, if-then-else-endif
- L'évaluation des opérateurs or, and, if est partielle
 - true or x est toujours vrai, même si x est indéfini
 - false and x est toujours faux, même si x est indéfini

(age<40 implies salaire>1000) and (age>=40 implies salaire>2000) if age<40 then salaire > 1000 else salaire > 2000 endif salaire > (if age<40 then 1000 else 2000 endif)

String

String

- valeur: ' ', ' une phrase '
- opérations :

```
+ =
+ s.size(),
+ s1.concat(s2),
+ s1.substring(i1,i2)
+ s.toUpper(),
+ s.toLower(),
```

- Les chaînes ne sont pas des séquences de caractères :-(
 String «> Sequence(character) , le type character n'existe pas

Enumération

- Utilisation d'une valeur d'un type énuméré Jour::Mardi (noté #Mardi avant UML2.0)
- Opérations
 - =, <>
- Pas de relation d'ordre
- épouse->notEmpty() implies épouse.sexe = Sexe::Feminin

<enumeration>>
Jour

Lundi
Mardi
Mercredi
Jeudi
Vendredi
Samedi
Dimanche

Element vs. singleton

- Dans tout langage typé il faut distinguer
 - un élément e
 - du singleton contenant cet élément Set{e}
- Pour simplifier la navigation OCL une conversion implicite est faite lorsqu'une opération sur une collection est appliquée à un élement isolé

elem -> prop est équivalent à Set{elem}->prop

Collections

- Set Set(T)
 - Unique, pas d'ordre
- OrderedSet OrderedSet(T)
 - Unique, ordre
- Bag Bag(T)
 - Répétition, pas d'ordre
- Sequence Sequence(T)
 - Répétition, ordre
- Collection est le type de base Collection(T)

Utilisation des collections lors de la naviagation

Expressions de type collection

- Exemples
 - Set { 'lundi', 'mercredi', 'mardi' }
 - Bag { 'lundi', 'lundi', 'mardi', 'lundi' }
 - OrderedSet { 10, 20, 5 }
 - Sequence { 'lundi', 'lundi', 'mardi', 'lundi' }

- Notation .. pour spécifier des intervalles
 - **◆ Sequence** { 1..5, 2..4 }
- Utile pour réaliser des itérations
 - ◆ Sequence { 0 .. nbétages-1 } → forall(i | possèdeArrêt(i))

Opérations traditionnelles sur les collections

Cardinalité: coll -> size()

Vide:
coll -> isEmpty()

■ Non vide : coll -> nonEmpty()

Nombre d'occurrences : coll -> count(elem)

Appartenance: coll -> includes(elem)

Non appartenance : coll -> excludes(elem)

Inclusion:
coll -> includesAll(coll)

Exclusion: coll -> excludesAll(coll)

Somme des élements coll -> sum()

Exemples

- **Set** { 3, 5, 2, 45, 5 }->size()
- Sequence $\{1, 2, 45, 9, 3, 9\}$ ->count(9)
- Sequence { 1, 2, 45, 2, 3, 9 } ->includes(45)
- Bag $\{1, 9, 9, 1\} \rightarrow count(9)$
- c->asSet()->size() = c->size()
- -c -> count(x) = 0
- Bag $\{1, 9, 0, 1, 2, 9, 1\} \rightarrow \text{includesAll}(\text{Bag}\{9,1,9\})$

Opérations sur les ensembles

- Union
 ens -> union(ens)
- Intersection
 ens -> intersection(ens)
- Difference ens1 ens2
- Ajout d'un élément ens -> including(elem)
- Suppression d'un élément ens -> excluding(elem)
- Conversion vers une liste ens -> asSequence()
- Conversion vers un sac ens -> asBag()
- Conv.vers un ens. Ord. ens -> asOrderedSet()

Filtrage: select, reject et any

```
coll -> select( cond )
coll -> reject( cond )
coll -> any( cond )
```

- select retient les éléments vérifiant la condition
 - (extension d'un prédicat sur un ensemble)
- reject élimine ces élements
- any sélectionne l'un des éléments vérifiant la condition
 - opération non déterministe
 - utile lors de collection ne contenant qu'un élément
 - retourne la valeur indéfinie si l'ensemble est vide

```
self.enfants ->select( age>10 and sexe = Sexe::Masculin) self.enfants ->reject(enfants->isEmpty())->notEmpty() membres->any(titre='président')
```


Filtrage: autres syntaxes

Il est également possible de

- nommer la variable
- d'expliciter son type

```
self.employé->select(age > 50)
self.employé->select(p | p.age>50)
self.employé->select(p: Personne | p.age>50)
```

```
self.employé->reject(p: Personne | p.age<=50)
```


Quantificateurs: for All, exists, one

```
coll -> forAll( cond )
coll -> exists( cond )
coll -> one( cond )
```

Quantificateur universel et existentiel

```
self.enfants->forall(age<10)
self.enfants->exists(sexe=Sexe::Masculin)
self.enfants->one(age>=18)
```


Quantificateurs: autres syntaxes

- Il est possible
 - de nommer la variable
 - d'expliciter son type
 - de parcourir plusieurs variables à la fois

```
self.enfants->forall( age < self.age )
self.enfants->forall( e | e.age < self.age - 7)
self.enfants->forall( e : Personne | e.age < self.age - 7)
self.enfants->exists( e1,e2 | e1.age = e2.age )
self.enfants->exists( e1,e2 | e1.age = e2.age and e1<>e2)
self.enfants->forall( e1,e2 : Personne |
e1 <> e2 implies e1.prénom <> e2.prénom)
```


Unicité

coll -> isUnique (expr)

 Retourne vrai si pour chaque valeur de la collection, l'expression retourne une valeur différente

```
self.enfants -> isUnique (prénom)
```

à la place de

```
self.enfants->forall(e1,e2: Personne | e1 <> e2 implies e1.prénom <> e2.prénom)
```

Pratique pour définir la notion de clé importée et de clé

Image d'une expression : collect

coll -> collect(expr)

- Correspond à l'image d'une fonction (map, apply, ...)
- L'expression est évaluée pour chaque élément
- Le résultat est
 - un sac, si l'opération est appliqué à un ensemble ou un sac
 - 🔹 une séquence, si l'opération est appliqué à une séquence ou un ens. Ord.

self.enfants->collect(age) = Bag{10,5,10,7} self.employés->collect(salaire/10)->sum()

Image d'une expression : autre syntaxe

- Collect est une opération de navigation courante
- Pour simplifier on peut utiliser le raccourci suivant

- Rappel : le résultat est un sac ou une séquence à cause des doublons
- Si l'on souhaite obtenir un ensemble :

Permet de naviguerself.enfants.enfants.voitures

Collections ordonnées vs. triées

- Collections ordonnées
 - Sequence
 - OrderedSet
- ... mais pas forcément trièes
 - Sequence { 12, 23, 5, 5, 12 }
 - OrderedSet { 10, 4, 20 }

Sequence { 5, 5, 12, 12, 23 }

OrderedSet { 4, 10, 20 }

■ Sequence{1..s->size()-1} -> forall(i | s.at(i) < s.at(i+1))

Tri d'une collection

coll -> sortedBy(expr)

- L'opération « doit être définie sur le type correspond à expr
- Permet de trier une collection en fonction d'une expression
 - enfants->sortedBy(age)
 - enfants->sortedBy(enfants->size())->last()
 - let ages = enfants.age->sortedBy(a | a) in ages.last() ages.first()
- Le résultat est de type
 - OrderedSet si l'opération est appliquée sur un Set
 - Sequence si l'opération est appliquée sur un Bag

Iterateur général : Iterate

- L'itérateur le plus général
- Autres itérateurs (forall, exist, select, etc.) : cas particulier

- Exemple
 - enfants -> iterate(e : Enfant ; acc : Integer = 0 | acc+e.age)
- Equivalent en pseudo code à

```
acc : Integer = 0 ;
foreach e:Enfant in enfants
 acc := acc+e.age
return acc
```