OCL omissions and contradictions

Edward Willink

OCL RTF chair, QVT RTF representative Eclipse OCL Project Lead, Eclipse QVTd Project Lead,

OMG ADTF

21st March 2012

Overview

- Background/Goals for OCL '2.5'
- Values UML alignment
 - Problems and Solutions
- Types UML alignment
 - Problems and Solutions
- [Operations UML alignment
 - Problems and Solutions]
- Summary

OCL 2.5 Goals

- UML 2.5 aligned
 - consistent
- Modeled OCL 'Standard' Library
 - extensible, third party/domain libraries
- Small Core Language + Libraries
 - move Message, State support to library operations
- Fully modeled
 - 100% auto-generated Frame specification (MOFM2T)
 - auto-generated tooling (prototype in new Eclipse OCL)

true = true ?

OCL 2.3: No Boolean overload of OclAny::=(...)


```
OclAny::=(object2 : OclAny) : Boolean
```

True if self is the same object as object2. Infix operator.

```
post: result = (self = object2)
```


- true only equal to true
 - if both trues are the same object
 - no requirement for singleton values
 - no tool does this
- OCL 2.5: Primitive types use value equality

- OCL 2.3: No numeric overload of OclAny::=(...)
- [Java primitives equal, objects not equal]
- OCL is a specification language
 - numbers are points on an infinite number line

OCL 2.5: Numbers use numeric equality

UML Primitive Usage

- Primitives (Boolean, Integer, Real ...) have no
 - behaviour, representation, conformance
- Representation provided by host Class
- Behaviour/Role defined by host Class

OCL Primitive Usage

- StringValue hosts the String primitive
 - provides a representation
- OCL Standard Library defines behaviour
 - operations of StringValue
 - not String, not a companion class
- OCL specification defines conformance

OCL normalized/pivot values

OCL 2.5 Pivot Values

- Add missing classes
 - BooleanValue, IntegerValue, RealValue, ...
- Regularize names
 - TypeNameValue
- Promote Values as a run-time API
 - make Value class usage a Compliance Point

OCL Object Values in Java

- ObjectValue can be polymorphic
 - an indirection to a real Object representation
- Foundation for a Java binding for OCL

OCL re-use in a Technology Space

- OCL can be used in many Technology Spaces
 - UML, EMOF, XML, RDB, ...
- 'Optimum' re-use
 - use a TS-specific OCL implementation

- Difficult: TS/OCL semantics differences
 - \blacksquare 1 = 1.0, Set{1,1.0} = Set{1}
- Bespoke, irregular, confusing OCL

OCL re-use for a Technology Space

- Model accesses convert TS to OCL Values
 - may be faster
 - + no correction for non-OCL TS semantics
 - a TS to OCL value conversion
 - lazy collection value conversions

OCL Values should be a conformance point

OCL Types, Meta-model

- How is an OCL type aligned to a UML type?
 - not currently specified

OCL omissions and contradictions

OCL Model Elements

- Multiple sources of M2 model elements
 - UML meta-model
 - Essential OCL meta-model
 - Complete OCL meta-model
- Multiple sources of M1 model elements
 - OCL 'Standard' Library
 - User meta-models
 - Complete OCL documents
 - M2 elements by reflection OclAny::oclType()

M2 Integration

- Selected UML contributions for UML-alignment
- [Selected] OCL contributions [for tailored OCL]
- Vendor contributions support practical tooling
- Merge gives single uniform package
 - OCL::Class, OCL::OclExpression etc

Example OCL M2 'Merges'

- OCL::Class = UML::Class+UML::Classifier+UML::Type
 - in OCL any type can have operations
- Eliminate derived unions
 - simple efficient relationships as in UML Basic
- Full navigability
 - all association ends are Class-owned
- Eliminate non-'MOF' classes
 - no UseCases, Actions, ...
- Re-use UML generalization as OCL conformance

Example OCL M1 'Merges'

- Load user meta-models/libraries
 - from UML/EMOF/... Complete OCL, OCLstdlib
 - normalized to OCL meta-model representation
- Insert OclElement as supertype of all user types
- Co-ordinate package clashes by URI
- Unify duplicate specialisations e.g. Set(String)

OCL Operations

- What are the operation overloading semantics?
 - OCL: aligned to UML
 - UML: implementation variation point
 - therefore unspecified
- Proposal: Java-like invariant overloading
 - A::y(Z) is overloaded by B::y(Z) if B extends A

OclSelf

- OclSelf is the statically determinate type of self
- Self-variant overloading
 - Boolean::=(OclSelf) overloads OclAny::=(OclSelf)
 - enhanced invariant overloading: dispatch on
 - dynamic most derived common type of source, argument
 - handles the common binary case
 - Real::+(OclSelf) always gets 2 Real arguments
 - Integer::+(OclSelf) always gets 2 Integers
 - no need for type checks

OCL Iterations

```
aCollection->iterate(q : String | acc : String = '';
  if acc.size() > 0 then acc + ' ' else acc endif + q.toString())
```

- How is iterate modeled?
- Iteration is an Operation with extra 'parameter's
 - iterator(s),
 q : String
 - accumulator, acc : String = ''
 - body is a lambda-expression if acc ... + q.toString()
- Collection types are templates
- Operations/Iterations may be templates

```
type Collection<T> : CollectionType conformsTo OclAny {
  iteration iterate<Tacc>(i : T; acc : Tacc | body : Lambda T() : Tacc) : Tacc
```

Meta-Model Imports

- In Complete OCL
 - import a URI element

```
import uml : 'UML.uml#_jEB8EDoXEeCmpu-HRutBsg'
```

import a URI element and its child names

```
import uml : 'UML.uml#_jEB8EDoXEeCmpu-HRutBsg'.*
```

- In Essential OCL
 - no mechanism to contextualize expression
 - use URI as a path name element

```
oclIsKindOf('UML.uml#Activities'::Action)
```

Unified Collection Types

- UML: bounded collection types
 - String[2..4] {ordered}
 - no nested collection types
- OCL: nested collection types
 - Set(OrderedSet(String))
 - no bounded collection types
- Inconsistent primary/secondary declarations
- Unified Collection Types
 - Set(OrderedSet(String)[2..4])

Reflection


```
OCL 2.0 Element::getMetaClass()
 MOF facility not merged to UML
OCL 2.2 OclAny::oclType() : Classifier
 No Classifier in EMOF
 Classifier at different meta-level
Does OCL support Reflection?
 (OCL 2.0) precondition for Sequence::first()
self.oclType().elementType.oclIsKindOf(CollectionType)
```

Yes

Unlimited / Plus infinity

- [0..*] multiplicity upper bound can be unlimited
 - * is not an Integer
 - new UnlimitedNatural type (and value)
 - UnlimitedNatural is not a simple subtype of Integer
 - *.oclAsType(Integer) is invalid
 - requires run-time test
- OCL 2.5: * is plus infinity
 - Integer and Real support +/- infinity
 - all UnlimitedNatural values are Integer values

Complete OCL 2.3 Property Definition

PropertyCallExpression.referredProperty impossible in XMI

New Complete OCL Property Definition

Property defined (can be referenced)

OCL omissions and contradictions

New Multiple Models Problem

Complete OCL Document (complementing)

- P::X::y defined by a primary UML model
- P::X::z defined by a Complete OCL document
- How many P's? How Many X's?
- What is the value of P::X.ownedAttribute?

Meta-Model Problems to solve

- Library Modeling
 - Reflection
 - Iteration
- UML alignment
 - obsolete/inconsistent classes in use
 - templates
- EMOF (and Ecore and ...) utility
 - arbitrary meta-meta-models
- Complete OCL realizability
 - definition of real Property/Operation
 - multiple models, URIs

Multiple Models Solution

- Simple Model Usage
 - How many P's? How Many X's?
 - One
 - What is the value of P::X.ownedAttribute?
 - Set{P::X::y, P::X::z}
- Reflective Model Usage, URI Access
 - How many P's? How Many X's?
 - Two
 - What is the value of P::X.ownedAttribute?
 - depends on P::X Set{P::X::y} or Set{P::X::z}

Summary- Not-new OCL Facilities

- Overloading / dynamic dispatch
- Reflection : oclType(), Class<T>
 - was T, used in WFRs
- Type-valued Expressions : Class<T>
 - used in oclAsType()
- Templates/Generics
 - used in Collection, Collection::product, Tuples
- OclSelf
 - was T
- Lambda Types / Expressions
 - iteration bodies

UML Primitives

- UML Primitives have no representation
 - ensures implementation freedom
- UML Primitives have no behaviour
 - cannot be used
- UML Primitives have no conformance
 - cannot be interchanged

OCL re-use

- How does OCL support UML, EMOF, XML, ... ?
 - Customize OCL for each technology space
 - bespoke, irregular, confusing OCL
 - Map each technology space to OCL
 - most of OCL is technology space neutral
 - just model access to align values and types
 - partial mapping gives partial support
- e.g.EMOF has no Associations
 - EMOF to OCL mapping may reconstruct associations
 - an EMOF problem, not an OCL problem

Overview

- OCL and UML and EMOF
 - Problems
- Complete OCL
 - Problems and Solutions
- Values
 - Problems and Solutions
- Summary

OCL Values in Java

xxxValue provides an indirection

- IntegerValue/SetValue provide OCL semantics
 - exploit Java for implementation not behaviour
- IntegerValue may be polymorphic
 - int or long or BigInteger representation
 - IntegerValue-for-int similar to java.lang.Integer

Figure 10.2 - The kernel values in the semantic domain

- LocalSnapShot: all names and their values
 - useful for defining semantics
 - N snapshots for OclMessage history
 - 2 snapshots necessary for @pre, not @pre
 - inefficient for practical implementations

UML (and OCL)

UML

MOF

Complete MOF

Essential MOF (≈ Ecore)

Powerful, Flexible, Big

Small, Effective, Efficient

Analysis

Design

Implementation

Complete OCL

Essential OCL

OCL

Significant Problem Summary

- OCL for EMOF lacks essential elements
 - OpaqueExpression, Constraint
 - Types with features
- Complete OCL incomplete
 - Property/Operation definition not useable
 - Property/Operation definition not persistable
- OCL not UML aligned
 - AssociationEnd/Property
 - AssociationClass

Solution Summary

- OCL for EMOF lacks essential elements
 - support EMOF only indirectly
- Complete OCL incomplete
 - complete it
- OCL not UML aligned
 - define OCL with respect to UML

UML and OCL integration

