OCL Advances and the OCL VM

Edward Willink

OMG OCL RTF
Eclipse OCL Project Lead

OMG QVT RTF
Eclipse QVT Declarative Project Lead

Eclipse/OMG Workshop Reston 25th March 2012

Overview

- Why OCL?
- Recent Advances
 - Embedded OCL with the OCLinEcore editor
 - Independent OCL with the Complete OCL editor
- OCL Virtual Machine
 - Flexible Accurate Values
 - Fast Operations
 - Fast Scheduling
- Summary

OCL or Xbase?

- Xbase
 - very good, well supported
 - tied to Java as an implementation platform

- - specification language
 - so what?

Java gets it wrong

- 1 not always equal to 1.0 in Java
 - Set{1, 1.0} may have two elements
- Must use BigInteger for unlimited numbers
- Has assignment
 - uncontrolled side effects
 - not declarative
 - cannot be analyzed
 - cannot support optimized re-evaluation
 - Eclipse OCL introduced an Impact Analyzer (Indigo)

OCLinEcore Editor

```
class Book
  invariant SufficientCopies:
 library.loans->select(book=self)->size() <= copies;
  attribute name : String;
  attribute copies : Integer;
  property library#books : Library[?];
  property loans : Loan[*] { derived, volatile }
 derivation: library.loans->select(book=self);
  operation isAvailable() : Boolean[?]
 body: loans->size() < copies;</pre>
```

- OCL in Ecore using Xtext
 - persist directly as *.ecore, or as *.oclinecore
- Checked, readable, accessible constraints

OCL in Ecore usage

- Technology: EAnnotations with delegate URIs
- Invariants (EAnnotation for EClass)
 - executed as part of EMF Validation
 - e.g. Validate action in any Ecore editor
- Derived/Initial Properties
 - executed as part of eGet('XX'), getXX
- Operation bodies
 - executed as part of elnvoke('YY'), yy()
- Provided OCL plugins are installed

CompleteOCL Editor

```
context Classifier
/**
  A Classifier may only specialize Classifiers of a valid type.
inv specialize type:
 parents()->forAll(c | self.maySpecializeType(c))
/**
 * The parents of a Classifier must be non-final.
inv non final parents:
 parents()->forAll(not isFinalSpecialization)
/**
  Generalization hierarchies must be directed and acyclical. A Classifier
 */
inv no_cycles_in_generalization:
 not allParents()->includes(self)
```

- Complementary OCL document
 - persist as *.ocl

Complete OCL Usage

- Complementary independent document
 - not known to complemented model/tooling
 - pre-Juno: requires manual Java loading
- Juno: "Load Complete OCL Resource"
 - wherever a ResourceSet is accessible
 - Sample Ecore Editor/EMF Generated Editor
 - Xtext Editor/Xtext Generated Editor

- Undo Redo Cut Copy Paste Delete Validate Control... Show Xtext OCL Console Show OCL Console Run As Debug As Profile As Team Compare With Replace With Load Complete OCL Resource Load Resource... Refresh Show Properties View
- impose style checking uppercase terminals
- diagnose bad usage all references have opposites

Specification Tooling

- OCL tooling now useable
 - OCLinEcore for primary models with OCL
 - Complete OCL for secondary OCL
- OCL 2.5 specification auto-generated from
 - Xtext annotated EBNF grammars
 - UML/Ecore + OCL models
- Eclipse OCL 2.5 tooling auto-generated from
 - the same specification models
- Same approach planned for QVT

OCL2Java Code Generation

- Helios, Indigo
 - OCL in Ecore as EAnnotations
 - genmodel: Strings containing unchecked OCL
 - run-time: compile and interpret
- Juno (optional)
 - OCL in Ecore as EAnnotations
 - genmodel: OCL converted to Java code
 - genmodel: dispatch tables for fast execution
 - run-time: direct Java execution by OCL VM

OCL VM: Polymorphic Value Hierarchy

- Everything is-a Value
- Primitive values
 - {Boolean, Integer, Real, String, UnlimitedNatural}Value
- Templated Collection values
 - {Bag, OrderedSet, Sequence, Set}Value
- Infrastructure values
 - {Invalid, Lambda, Null, Tuple}Value
- Model Element values
 - {Object, Type}Value ...

Polymorphic Values

- Integer/Real have unlimited size
 - BigInteger/BigDecimal in Java not polymorphic
- Multiple implementations of IntegerValue
 - simplest implementation like java.lang.Integer
 - wrapper for int
 - overflow detector for add/subtract/.... => growth
 - bigger implementation uses java.math.BigInteger
 - efficiency of small representation
 - automatic conversion to larger representation

Polymorphic Object Values

- Objects/Model Elements are also Values
 - but EObject is not a Value
 - so EObjectValue adapts EObject to be a Value
 - 'simple' adapters for other technology spaces
- All model elements normalised to ObjectValue

- Meta-model elements are normalised as well
 - all types are TypeValues

'Ecore' Operation Call: a.b(c,d)

- Tree search over type and supertypes --- a
 - Linear search for operation name ---- b
 - Linear search to match argument types --- (c,d)
 - Tree search for conformant type/supertype --- c then d
- Select best unique match

'OCL VM' Operation Call

- Fragment provides derived view of base
 - may have overloaded entries

- Linear search of fragments at required depth
 - Direct index to operation

Example OCL VM dispatch

Dispatch comparison

- Direct Ecore
 - potentially 6D search
 - all super classes
 - all operations
 - all parameters
 - all super classes again

- OCL VM Dispatch tables
 - 1D search over width of inheritance tree
 - usually 1, sometimes 2 or 3 steps

Auto-generated to ... Tables.java

```
private static final ExecutorOperation[] Integer Real = {
 OCLstdlibTables.Operations._Integer__mul_ /* _'*'(OclSelf) */
 OCLstdlibTables.Operations._Integer__add_ /* _'+'(OclSelf) */
OCLstdlibTables.Operations._Integer__0_sub_ /* _'-'() */,
 OCLstdlibTables.Operations._Integer__1_sub_ /* _'-'(OclSelf) '
 OCLstdlibTables.Operations. Integer div /* '/'(OclSelf) */
 OCLstdlibTables.Operations._Real___lt_ /* _'<'(OclSelf) */,
private static final ExecutorFragment[] Integer =
 OCLstdlibTables.Operations. Real Lt eq /* '<='(OclSelf) *,
 OCLstdlibTables.Operations._Real___lt__gt__ /* _'<>'(OclSelf) */
 Fragments. Integer OclAny /* 0 */,
 OCLstdlibTables.Operations. Real eq /* '='(OclSelf) */,
 Fragments._Integer__OclComparable /* 1 */,
 OCLstdlibTables.Operations._Real___gt_ /* _'>'(OclSelf) */,
 Fragments. Integer OctSummable /* 1 */,
 OCLstdlibTables.Operations. Real qt eq /* '>='(OclSelf) *,
 Fragments. Integer Real /* 2 */,
 OCLstdlibTables.Operations._Integer__abs /* abs() */,
 Fragments. Integer /* 3 */
 OCLstdlibTables.Operations. Integer compareTo /* compareTo(Oci
 OCLstdlibTables.Operations. Real floor /* floor() */,
private static final int[]  Integer = { 1,2,1,1 };
 OCLstdlibTables.Operations. Integer max /* max(OclSelf) */,
 OCLstdlibTables.Operations. Integer min /* min(OclSelf) */,
 OCLstdlibTables.Operations. Real round /* round() */,
 OCLstdlibTables.Operations. Integer toString /* toString() */
 };
static final ExecutorProperty[] NamedElement = {
 PivotTables.Properties. Element Comment,
 PivotTables.Properties. Element Constraint,
 PivotTables.Properties. NamedElement isStatic,
```

};

PivotTables.Properties. NamedElement name,

PivotTables.Properties._Element__ownedComment,
PivotTables.Properties. NamedElement ownedRule

PivotTables.Properties. NamedElement ownedAnnotation,

genmodel integration

- OCL Examples & Editors Genmodel Adapter
 - .../XXXTables.java
 - .../bodies/*Body.java
 - .../impl/*Impl.java
 - MANIFEST.MF needs manual edit
 - depends on org.eclipse.ocl.examples.library
- Provided
 - Global OCL Preference
 - "Realisation of OCL embedded in Ecore models" set to "Generate Java code in xxxBodies classes"
 - No "http://www.eclipse.org/OCL/GenModel" GenAnnotation
 - with"Use Delegates" set true

(Imperative) OCL VM for QVT

- Simple OCL VM
 - AST walker
 - QVT richer AST
- Code generated VM
 - dispatch tables
 - flattened code
 - inlined operations
- Debugging tools

Simple Interpreted OCL VM

- Program is an Abstract Syntax Graph (AST)
 - VariableExp
 - references variable to read as a value
 - PropertyCallExp
 - references object and property to read as a value
 - OperationCallExp
 - references operation to apply to some values
- Run-time Interpretation
 - tree-walking evaluation visitor
- Extensible with new AST node classes

Code Generated OCL VM

- Program is an Abstract Syntax Graph (AST)
- Compile-Time Code Generation
 - tree-walking code generating visitor
- Run-time Execution
 - direct Java, direct model accesses
- Extensible with new AST node classes
- Optimisable
 - direct model access getXX() rather than eGet('XX')
 - inlining of non-polymorphic (final) operations

Summary

- OCL Tooling
 - editors ready for specification usage
- OCL VM
 - polymorphic specification value system
 - normalising adapters to practical objects
 - efficient tables for normalised meta-models
 - fast polymorphic dispatch of operations

foundation for QVT and other Tx languages