

Thomas Goldschmidt, ABB Corporate Research

Axel Uhl, SAP AG

Efficient OCL Impact Analysis

Motivation

- The Object Constraint Language (OCL) is used for different purposes in modelling:
 - Constraints
 - Queries
 - Model Transformation
- Especially when used in model transformations OCL expressions form a kind of implicit dependency

Motivation (2)

- What happens if the source model changes?
- Result may be invalidated.
- OCL expressions needs to be re-evaluated.
- But what happens if things grow large?
 - Huge models.
 - Many, complex constraints.
- Re-evaluating all constraints becomes infeasible.
 - Naive approach:

O(|expressions| * |modelElements|)

More Generally

- Given ...
 - a set of OCL expressions
 - a set of model elements
 - a model change notification
- Which of the OCL expressions may have changed its value on which context elements?

Agenda

Running example

The *traceback* function

Partial evaluation and delta propagation

Changes in unused subexpressions

Evaluation

Running Example


```
context Department::sumBudget():Integer
  if self.subDepartments->size() >= 1 then
 self.subDepartments->iterate(department;
 result : Integer = 0 | result + department.sumBudget())
 + self.budget
  else
 self.budget
  endif

context Department
  inv: self.sumBudget() < 10000</pre>
```


Metamodel

Example Model

The *traceback* function

 Goal: Compute all context objects "self", that for which a given expression e evaluates to a different result than before the change.

Example:

- Expression: self.subDepartments.budget
- Change: $c_1 = (dep2.budget from 5000 to 5001)$
- traceback: Given a model change determine all expressions which navigate to that property.
 - traceback_{self.subDepartments.budget}(dep2) = {dep1}

The *traceback* function (2)

- Defined for each type of OCL expression.
- For example: PropertyCallExp (simplified):

```
traceback<sub>n</sub>(s) := let t' =
  `n.source.type` . allInstances()->select(
 `n.referredProperty` = s)->select(x |
 x.oclIsKindOf( `n.source.type`) ) in
sourceObjects->collect(so | traceback<sub>n.source</sub>(so; t')))
```

Example: self.subDepartments.budget

Delta Propagation

- In some cases changes cannot have caused an expression to change its result.
- Example: self.subDepartments->select(d | d.x)
 - Where x is of type Boolean
 - Adding an element to reference b which has x set to false will not change the result of the expression.
- For complex expressions early determination of empty change sets could reduce computation effort.

Delta Propagation (2)

- An expression e is *monotonic* iff:
 - It is a CallExp expression with upper multiplicity > 1
 - It's source expression s has an upper multiplicity > 1
 - Adding an element to s's result either
 - Leaves e's result collection unchanged or
 - Adds one or more elements to e's result
- For each *monotonic* expression (such as select, collect, if-then-else, etc.) we define a function δ_e which indicates the change in the e's set of elements.
- Recursively applied this allows for early determination of changes that do not affect the result of an expression.

Partial Evaluation

- For some expressions a "look to the right" during change analysis can also avoid unnecessary computations:
- Example: self.name = ,abc'
 - Not affected by a name change from ,x' to ,y'
- Combination of Delta Propagation and Partial Evaluation:
 - Use partial evaluation to determine old and new values of call expressions
 - If delta propagates to an empty set using delta propagation the expression isn't affected by the change.

Changes in Unused Subexpressions

- If subexpressions are **not used** to determine the result of the overall expressions changes to them do not impact the overall result.
- Example:

```
context Department inv: if self.name = 'Boss'
then self.budget < 20 000
else self.sumBudget() < 10 000
endif</pre>
```


 If a department's name is "Boss", a change to the subDepartments property will not affect the result of the constraint

Evaluation

Total re-evaluation time meaned with a 90% CI

Scaled models from small to large

Evaluation (2)

- Results at a glance:
 - Traceback implementation significantly faster than naive approach.
 - Partial Evaluation and Delta Propagation have a great positive impact on performance.
 - Unused Subexpressions Check requires a lot of additional partial evaluations which do not amortise

Application Scenario

- FURCAS language workbench (<u>www.furcas.org</u>) [1]
- OCL-based attribute grammar
- OCL used for queries and attribute computation
- Changes in one part of the model need to be propagated to dependent parts using Impact Analysis
- Other features of FURCAS:
 - View-based modelling for textual languages
 - Decorator model for textual views allows for separation of model content and textual representation

Conclusions & Future Work

- OCL Impact Analysis allows to efficiently re-evaluate OCL expressions over larger models.
- Optimisations additionally positively influence IA performance.
- Impact Analysis implementation available at:
 - Indigo Update Site:
 - Modeling OCL Examples and Editors
 - Then see bundle org.eclipse.ocl.examples.impactanalyzer
- Future Work
 - Promote from examples/ to plugins/ after Eclipse Indigo
 - Extract OCL attribute grammar component from FURCAS

References

[1] Thomas Goldschmidt. View-Based Textual Modelling. PhD thesis, Karlsruhe Institute of Technology, 2010. to appear

