Ingénierie des Modèles

Transformation de modèles

Eric Cariou

Master Technologies de l'Internet 2ème année

Université de Pau et des Pays de l'Adour UFR Sciences Pau – Département Informatique

Eric.Cariou@univ-pau.fr

Transformations

- Une transformation est une opération qui
 - Prend en entrée des modèles (source) et fournit en sortie des modèles (cibles)
 - Généralement un seul modèle source et un seul modèle cible
- Transformation endogène
 - Dans le même espace technologique
 - Les modèles source et cible sont conformes au même métamodèle
 - Transformation d'un modèle UML en un autre modèle UML
- Transformation exogène
 - Entre 2 espaces technologique différents
 - Les modèles source et cible sont conformes à des méta-modèles différents
 - Transformation d'un modèle UML en programme Java
 - Transformation d'un fichier XML en schéma de BDD

Model Driven Architecture

- Le MDA définit 2 principaux niveaux de modèles
 - PIM : Platform Independent Model
 - Modèle spécifiant une application indépendamment de la technologie de mise en oeuvre
 - Uniquement spécification de la partie métier d'une application
 - PSM : Platform Specific Model
 - Modèle spécifiant une application après projection sur une plate-forme technologique donnée

Model Driven Architecture

Relation entre les niveaux de modèles

Model Driven Architecture

- Cycle de développement d'un logiciel selon le MDA
 - Cycle en Y
 - Plus complexe en pratique
 - Plutôt un cycle en épi

Niveaux de modèles

- Les niveaux PIM et PSM du MDA peuvent se généraliser dans tout espace technologique
 - Modèles de niveau abstrait : indépendamment d'une plateforme de mise en oeuvre, d'une technologie
 - Modèles de niveau concret : par rapport à une plateforme, technologie de mise en oeuvre
- Nécessité de modéliser une plateforme de mise en oeuvre
 - PDM : Platform Deployment Model
 - Peu de choses sur ce sujet ...

Transformations en série

- Réalisation d'une application
 - Processus basé sur une série de transformations de modèles
- Exemple
 - Modèle de l'application au niveau abstrait, avec un modèle de composant abstrait : modèle PIM
 - 2. Projection du modèle vers un modèle de composant EJB : modèle PSM
 - 3. Raffinement de ce modèle pour ajouter des détails d'implémentation : modèle PSM
 - 4. Génération du code de l'application modélisée vers la plateforme EJB

Autre vision des transformations

- Depuis longtemps on utilise des processus de développement automatisé et basé sur les transformations
 - Rien de totalement nouveau
 - Adaptation à un nouveau contexte
 - Exemple : compilation d'un programme C
 - Programme C : modèle abstrait
 - Transformation de ce programme sous une autre forme mais en restant à un niveau abstrait
 - Modélisation, représentation différente du programme C pour le manipuler : transformation en un modèle équivalent
 - Exemple : arbres décorés
 - Génération du code en langage machine
 - Avec optimisation pour une architecture de processeur donnée

Outils pour réaliser des transformations

- Outils de mise en oeuvre
 - Exécution de transformations de modèles
 - Nécessité d'un langage de transformation
 - Qui pourra être défini via un méta-modèle de transformation
 - Les modèles doivent être manipulés, créés et enregistrés
 - Via un repository (dépôt, référentiel)
 - Doit pouvoir représenter la structure des modèles
 - Via des méta-modèles qui devront aussi être manipulés via les outils
 - On les stockera également dans un repository
- Il existe de nombreux outils ou qui sont en cours de développement (industriels et académiques)
 - Notamment plusieurs moteurs/langages de transformation

Modèles/méta-modèles/repository

Transformations: types d'outils

- Langage de programmation « standard »
 - ◆ Ex: Java
 - Pas forcément adapté pour tout
 - Sauf si interfaces spécifiques
 - Ex : JMI (Java Metadata Interface) ou framework Eclipse/EMF
- Langage dédié d'un atelier de génie logiciel
 - Ex: J dans Objecteering
 - Souvent propriétaire et inutilisable en dehors de l'AGL
- Langage lié à un domaine/espace technologique
 - Ex: XSLT dans le domaine XML, AWK pour fichiers texte ...
- Langage/outil dédié à la transformation de modèles
 - Ex : standard QVT de l'OMG, langage ATL
- Atelier de méta-modélisation avec langage d'action
 - Ex : Kermeta

Transformations : types d'outils

- 3 grandes familles de modèles et outils associés
 - Données sous forme de séquence
 - Ex : fichiers textes (AWK)
 - Données sous forme d'arbre
 - ◆ Ex:XML(XSLT)
 - Données sous forme de graphe
 - Ex : diagrammes UML
 - Outils
 - Transformateurs de graphes déjà existants
 - Nouveaux outils du MDE et des AGL (QVT, J, ATL, Kermeta ...)

Techniques de transformations

- 3 grandes catégories de techniques de transformation
 - Approche déclarative
 - Recherche de certains patrons (d'éléments et de leurs relations) dans le modèle source
 - Chaque patron trouvé est remplacé dans le modèle cible par une nouvelle structure d'élément
 - Ecriture de la transformation « assez » simple mais ne permet pas toujours d'exprimer toutes les transformations facilement
 - Approche impérative
 - Proche des langages de programmation usuels
 - On parcourt le modèle source dans un certain ordre et on génère le modèle cible lors de ce parcours
 - Ecriture transformation peut être plus lourde mais permet de toutes les définir, notamment les cas algorithmitiquement complexes
 - Approche hybride : à la fois déclarative et impérative
 - La plupart des approches déclaratives offrent de l'impératif en complément car plus adapté dans certains cas

Repository

- Référentiel pour stocker modèles et méta-modèles
 - Les (méta)modèles sont stockés selon le formalisme de l'outil
 - XML par exemple pour les modèles
 - Et DTD/Schema XML pour les méta-modèles
 - Forme de stockage d'un modèle
 - Modèle est formé d'instances de méta-éléments, via la syntaxe abstraite
 - Stocke ces éléments et leurs relations
 - L'affichage du modèle via une notation graphique est faite par l'AGL
 - Les référentiels peuvent être notamment basés sur
 - XML
 - XMI : norme de l'OMG pour représentation modèle et méta-modèle
 - Base de données relationnelle
 - Codage direct dans un langage de programmation

Modèle en Java pour diag. états

```
public class StateMachine {
 protected Vector states = new Vector();
 protected Vector transitions = new Vector();
 public void addState(State s) {
 states.add(s); }
 public void addTransition(Transition t) {
 transitions.add(t); }
public class Transition {
 protected State from, to;
 protected String event;
 public Transition(
 State from, State to, String evt) {
 this.from = from;
 this.to = to;
 event = evt; }
```

Modèle en Java pour diag. états

```
public class State {
 protected String name;
 public State(String name) {
 this.name = name; }
}
```

Définition d'un modèle : instances et liaisons de ces 3 classes

```
StateMachine sm;
State s1,s2;
...
sm = new StateMachine();
s1 = new State("Ouvert");
s2 = new State("Ferme");
sm.addState(s1);
sm.addState(s2);
sm.addTransition(new Transition(State.Initial, s1, ""));
sm.addTransition(new Transition(s1, s2, "fermer"));
sm.addTransition(new Transition(s2, s1, "ouvrir"));
```

Transfo. basique de modèles en Java

- Transformation de modèles
 - Ajout de méthodes pour lire les éléments du modèle
 - ◆ Ex. pour StateMachine: getStates(), getTransitions()
 - Parcours du modèle via ces méthodes
 - Approche impérative
 - Utilisation possible du patron Visiteur
 - Génération d'un nouveau modèle à partir de ce parcours
 - En utilisant éventuellement des méthodes des différentes classes pour gérer la transformation des éléments un par un

Transfo. basique de modèles en Java

 Parcours de type « impératif » du graphe d'objet pour sérialisation en XML

```
String xml = "<statemachine>";
Iterator it = sm.getStates().iterator();
while(it.hasNext())
 xml += ((State)it.next()).toXML();
it = sm.getTransitions().iterator();
while(it.hasNext())
 xml += ((Transition)it.next()).toXML();
xml += "</statemachine>";
System.out.println(xml);
```

Transfo. basique de modèles en Java

Résultat sérialisation XML

```
<statemachine>
 <state>
 <name>Ouvert</name>
 </state>
 <state>
 <name>Ferme</name>
 </state>
 <transition>
 <from> initial</from>
 <to>Ouvert</to>
 <event></event>
 </transition>
 <transition>
 <from>Ouvert</from>
 <to>Ferme</to>
 <event>fermer</event>
 </transition>
 <transition>
 <from>Ferme</from>
 <to>Ouvert</to>
 <event>ouvrir
 </transition>
</statemachine>
```

Query/View/Transformation

- Langage(s) de transformation et de manipulation de modèles normalisé par l'OMG
 - Query/View/Transformation ou QVT
 - Query : sélectionner des éléments sur un modèle
 - Le langage utilisé pour cela est OCL légèrement modifié et étendu
 - Avec une syntaxe différente et simplifiée
 - View : une vue est une sous-partie d'un modèle
 - Peut être définie via une query
 - Une vue est un modèle à part, avec éventuellement un métamodèle restreint spécifique à cette vue
 - Transformation : transformation d'un modèle en un autre

Langages de transformation dans QVT

- 3 langages/2 modes pour définir des transformations
 - Mode déclaratif
 - Relation
 - Correspondances entre des ensembles/patrons d'éléments de 2 modèles
 - Langage de haut niveau
 - Core
 - Plus bas niveau, langage plus simple
 - Mais avec même pouvoir d'expression de transformations que relation
 - Mode impératif
 - Mapping
 - Impératif, mise en oeuvre/raffinement d'une relation
 - Ajout de primitives déclaratives inspirées en partie d'OCL
 - Manipulation d'ensembles d'objets avec primitives à effet de bords
- Plusieurs syntaxes pour écriture de transformation selon les langages
 - Syntaxe textuelle
 - Syntaxe graphique

QVT: langage « relation »

- Une transformation est définie par un ensemble de relations
- Une relation fait intervenir 2 domaines
 - Domaine = ensemble d'éléments d'un modèle
 - Relation = contraintes sur dépendances entre éléments de 2 domaines
 - Domaine du modèle source
 - Domaine du modèle cible
- Une relation peut s'appliquer
 - Par principe quand on applique la transformation
 - En dépendance d'application d'une autre relation

Méta-modèle UML simplifié

Méta-modèle relationnel simplifié

- But de la transformation
 - Modèle de données en UML vers équivalent schéma de données relationnel (et inversement)

- Etapes de la transformation
 - Chaque package UML correspond à un schéma de BDD, chaque classe persistante à une table, chaque attribut de classe à une colonne de table ...
- Relations marquées avec « top »
 - S'appliquent par principe
 - Les autres s'appliquent si dépendantes d'autres relations


```
top relation PackageToSchema
{
 domain uml p:Package {name=pn}
 domain rdbms s:Schema {name=pn}
}
```

- Pour chaque package UML, on a un schéma de données portant le même nom
 - ◆ Les attributs name correspondent à la même variable pn

```
top relation ClassToTable {
  domain uml c:Class {
 namespace = p:Package {},
 kind='Persistent',
 name=cn
  domain rdbms t: Table {
 schema = s:Schema {},
 name=cn,
 column = cl:Column {
 name=cn+' tid',
 type='NUMBER'},
 primaryKey = k:PrimaryKey
 name=cn+' pk',
 column=cl}
  when {
 PackageToSchema(p, s);
  where {
 AttributeToColumn(c, t);
```

- Pour chaque classe persistante
 - On a une table avec
 - Le même nom
 - Une colonne pour l'identifiant avec nom formé à partir du nom de la classe
 - Une clé primaire avec nom formé à partir du nom de la classe
- Dépendances avec autres relations
 - « ClasseToTable » est appliquée quand on applique « PackageToSchema »
 - Et il faut appliquer aussi
 « AttributeToColumn » pour la classe et la table

Relation « ClassToTable », syntaxe graphique

Types de relations entre modèles

- Transformations définies par des relations
 - Correspondances/dépendances entre 2 modèles dans un sens comme dans l'autre
 - Spécification est bi-directionnelle par défaut
 - A l'exécution, on choisit une direction de transformation
 - Exécution est mono-directionnelle
 - Modèle cible peut exister ou pas à l'exécution
 - Sera alors complété, modifié ou créé selon les cas
- Possibilité de spécialiser une transformation/relation
 - Juste vérifier si le modèle cible est cohérent rapport au modèle source (checkonly)
 - Imposer que le modèle cible soit cohérent rapport au modèle source (enforced)

Types de relations entre modèles

- Exemple avec transformation UML/SGDBR
 - relation PackageToSchema {
 checkonly domain uml p:Package {name=pn}
 enforce domain rdbms s:Schema {name=pn}
 }
 - Exécution dans le sens UML vers SGBDR
 - Source = uml, cible = rdbms
 - Le modèle cible comportera strictement un schéma pour chaque package du modèle source
 - Création des schémas manquants
 - Suppression des schémas existants mais ne correspondant pas
 - Exécution dans le sens SGBDR vers UML
 - Source = rdbms, cible = uml
 - Vérifie seulement, en précisant les erreurs le cas échéant, que chaque schéma du modèle source correspond à un package du modèle cible (aucune modification du modèle cible)

Exécution/spécification

- Problématiques d'exécution de transformations sont fondamentales
- Mais doit aussi être capable de spécifier des tranformations
 - Trois buts principaux
 - Spécification et documentation
 - Préciser ce que fait la transformation, dans quelles conditions on peut l'utiliser
 - Vérification, validation et test
 - S'assurer qu'un modèle peut bien être transformé ou bien est le résultat valide d'une transformation
 - Validation de l'enchainement de transformation
 - Enchainement de transformations est à la base de tout processus de développement basé sur le MDE

Spécification de transformation

- Mes travaux de recherche
 - Spécification de transformations via des contrats de transformations
 - Contrats : ensemble de contraintes sur un élément logiciel que s'engage à respecter l'élément (et l'utilisateur de l'élément)
 - Spécifie ce que ce fait l'élément sans détailler comment il fait (ce qui correspond au code)
 - Exemple du compte banquaire du cours sur OCL
 - context Compte : débiter(somme : int)pre: somme > 0post: solde = solde@pre somme
 - L'opération débiter s'engage à respecter la post-condition si l'élément appelant l'opération respecte la pré-condition
 - Utilisation du langage OCL pour définir ces contrats

Exemple basique de transformation

- Privatisation des attributs
 - Chaque attribut d'une classe devient privé et se voit associer une paire d'accesseurs

- Contrat de la transformation
 - Chaque attribut du modèle cible possède un « getter » et un « setter »
 - Les attributs ont tous été conservés pendant la transfo : pas d'ajout, de suppression ou modification
 33

Contrats de transformations

- Contrat de transformations de modèles =
 3 ensembles de contraintes
 - Contraintes que doit respecter un modèle source
 - De manière générale, indépendamment du contenu du modèle
 - Contraintes que doit respecter un modèle cible
 - De manière générale, indépendamment du contenu du modèle
 - Contraintes sur les relations des éléments du modèle source vers le modèle cible
 - Contraintes de passage (des éléments) du modèle source au cible
- Deux premiers ensembles de contraintes
 - Contraintes sur les modèles source et cible
 - S'expriment au niveau de leur méta-modèle
 - Ensemble de contraintes OCL standard

Contrats de transformations

- Contraintes sur relations entre source et cible
 - ◆ Idée intuitive : spécifier en OCL via des pré et post-conditions l'opération de transformation définie au niveau du méta-modèle
 - Pré-condition = état avant la transfo : modèle source
 - Post-condition = état après la transfo : modèle cible
 - Dans post-condition : construction @pre permet de référencer les éléments avant la transformation
 - Peut donc référencer à la fois des éléments du source et du cible et définir des contraintes entre ces éléments
 - Problème de cette approche
 - Ne peut vérifier les contraintes que lors de l'exécution de la transformation
 - Doit avoir un outil capable de faire les 2 en même temps
 - Impossible à appliquer avec des modèles obtenus de manière quelconque ou modifiés/transformés à la main

Contrats de transformations

- Contraintes sur relations entre source et cible
 - Autre technique : utiliser un ensemble d'invariants s'appliquant sur les 2 modèles à la fois
 - Limite d'OCL ici : le contexte simple d'expression des contraintes
 - Ne permet pas de manipuler 2 modèles en même temps
 - Solution
 - Concaténer les 2 modèles en un seul et définir les invariants sur le modèle concaténé
 - Mise en oeuvre pratique (contexte endogène uniquement ici)
 - Le méta-modèle est modifié pour y ajouter un élément nommé ModelReference et contenant une chaine modelName
 - Tous les éléments du méta-modèle héritent de cet élément
 - On concatène les 2 modèles en « taggant » chaque élément avec « source » ou « target » selon le modèle auquel il appartient
 - On peut ensuite écrire l'ensemble des contraintes en pouvant référencer facilement les éléments des modèles soure et cible 36

Exemple de privatisation d'attributs

Privatisation d'attributs

- Pour un diagramme de classe, passer les attributs d'une classe en privé et leur associer un « getter » et un « setter »
- On va traiter en entier cet exemple
 - Transformation en Kermeta, style impératif
 - Transformation en ATL, style déclaratif
 - Contrat de transformation associé
- Utilisation d'un méta-modèle simplifié de diagramme de classe
 - Méta-modèle UML trop complexe pour cet exemple
- Sources disponibles en ligne
 - http://web.univ-pau.fr/~ecariou/contracts/

MM simplifié de diagramme de classe

 Note: les visibilités ne sont pas définies, on ne les gérera pas pendant la transformation

MM simplifié de diagramme de classe

- Contraintes OCL pour compléter le méta-modèle
 - Unicité des noms de type

Une interface n'a pas d'attributs

```
context Interface inv noAttributesInInterface:
attributes -> isEmpty()
```

 Une méthode à une liste de noms de paramètres et une liste de types de paramètres de même taille

```
context Method inv sameSizeParamsAndTypes:
paramNames -> size() = paramTypes -> size()
```

• ...

Règles générales de la transformation

- Pour un attribut att de type type, la forme des accesseurs est
 - Getter: type getAtt()
 - Setter: void setAtt(type xxx)
 - Le nom de l'attribut est quelconque
- Règles de transformations
 - Pour chaque attribut de chaque classe
 - On ajoute, s'ils n'existaient pas déjà, un setter et un getter dans la classe qui possède l'attribut
 - Doit donc prévoir des fonctions de vérification de la présence d'un getter ou d'un setter

Vérification de la présence d'un getter

- Pour un attribut, on récupère les méthodes de sa classe (att.owner.methods) et on vérifie qu'il existe un getter
 - Nom « getAtt » (vérifie taille chaine > 3 sinon les substring plantent)
 - Même type de retour que l'attribut
 - Liste de paramètres vide

Vérification de la présence d'un setter

- Vérification d'un setter
 - Nom « setAtt »
 - Un seul paramètre, du même type que l'attribut
 - Type de retour est « void »

```
operation addAccessors(base : ModelBase): ModelBase is do
 base.allClasses.each { cl |
 cl.attributes.each { att |
 var met : Method
 if not(hasGetter(att)) then
 met := Method new
 met.name := "get"+ att.name.substring(0,1).toUpperCase +
 att.name.substring(1,att.name.size)
 met.returnType := att.type
 met.owner := att.owner
 cl.methods.add(met)
 end
 if not(hasSetter(att)) then
 met := Method.new
 met.name := "set" + att.name.substring(0,1).toUpperCase +
 att.name.substring(1,att.name.size)
 met.returnType := base.voidT
 met.paramNames.add("value")
 met.paramTypes.add(att.type)
 met.owner := att.owner
 cl.methods.add(met)
 end
  result := base
```

end

- Réalisation de la transformation
 - A partir de la base du modèle, on parcourt l'ensemble des classes et pour chacun de leur attribut, s'il ne possède pas un getter ou un setter
 - Crée la méthode en instanciant le méta-élément Method
 - Positionne son nom en « setAtt » ou « getAtt »
 - Positionne son type de retour
 - Référence sur le type void (voidT) ou le type de l'attribut
 - Positionne les listes des paramètres pour un getter à partir du type de l'attribut et le nom « value »
 - Sinon reste vide par défaut (cas d'un setter)
 - Positionne les associations entre la méthode créée et la classe qui possède l'attribut
 - Cette classe doit aussi posséder la méthode créée
 - Retourne ensuite la base du modèle modifiée

- Pour vérification des présences des getter et setter, utilise des helpers écrits en OCL (légère diff de syntaxe)
- helper context CDSource!Attribute def: hasGetter() : Boolean =
 self.owner.methods -> exists (m |
 m.name = 'get' + self.name.firstToUpper() and
 m.paramNames -> isEmpty() and
 m.paramTypes -> isEmpty() and
 m.returnType = self.type
);
 helper context CDSource!Attribute def: hasSetter() : Boolean =
 self.owner.methods -> exists (m |
 m.name = 'set' + self.name.firstToUpper() and
 m.paramNames -> size() = 1 and
 m.paramTypes -> includes(self.type) and
 m.returnType = thisModule.voidType
);
- Fonction pour gérer le premier caractère d'une chaine en majuscule

```
helper context String def: firstToUpper() : String =
self.substring(1, 1).toUpper() + self.substring(2, self.size());
```

Référence sur le type void

```
helper def: voidType : CDSource!VoidType =
CDSource!VoidType.allInstances() -> asSequence() -> first();
```

- Transformation ATL en mode raffinement
 - Duplication d'éléments référencés, directement ou indirectement, dans le modèle cible sans modification
 - Et sans règles explicites pour les créer coté cible
 - Cinq règles de transformation
 - Création d'une base de modèle identique
 - Le raffinement fait que toutes les classes, interfaces et associations de la base seront alors automatiquement dupliquées
 - Pour chaque attribut, on a des régles qui créent l'attribut coté cible et les éventuels méthodes accesseurs manquantes
 - Selon qu'il possède déjà un getter ou un setter, 4 cas différents
 - Possède un gettter et un setter (règle « hasAll »)
 - Possède un setter mais pas un getter (règle « hasSetter »)
 - Possède un getter mais pas un setter (règle « hasGetter »)
 - Ne possède ni l'un ni l'autre (règle « hasNothing »)

```
module AddAccessorRefining;
create cible : CDTarget refining source : CDSource;
... liste des helpers ...
rule duplicateModelBase {
from
 sourceBase : CDSource!ModelBase
to
 cibleBase : CDTarget!ModelBase (
 allClasses <- sourceBase.allClasses,
 allInterfaces <- sourceBase.allInterfaces,
 allAssociations <- sourceBase.allAssociations,
 voidT <- sourceBase.voidT,</pre>
 intT <- sourceBase.intT,</pre>
 stringT <- sourceBase.stringT,</pre>
 boolT <- sourceBase.boolT )</pre>
rule attributeHasAll {
from
  attSource: CDSource! Attribute (
 attSource.hasSetter() and attSource.hasGetter())
to
 attTarget : CDTarget!Attribute (
 name <- attSource.name,</pre>
 owner <- attSource.owner,</pre>
 type <- attSource.type,</pre>
 multiplicity <- attSource.multiplicity )</pre>
```

```
rule attributeHasSetter {
from
 attSource : CDSource!Attribute
 attSource.hasSetter() and not(attSource.hasGetter())
to
 attTarget : CDTarget!Attribute (
 name <- attSource.name,</pre>
 owner <- attSource.owner,
 type <- attSource.type,
 multiplicity <- attSource.multiplicity</pre>
 getter : CDTarget!Method (
 name <- 'get' + attSource.name.firstToUpper(),</pre>
 returnType <- attTarget.type,</pre>
 owner <- attTarget.owner</pre>
do
 attTarget.owner.methods <- attTarget.owner.methods -> including(getter);
```

- Pour un attribut du source, 2 éléments sont créés coté cible
 - L'attribut équivalent
 - La méthode getter associée, qui est ajoutée dans la liste des méthodes de la classe de l'attribut via la section impérative « do »

```
rule attributeHasGetter {
from
 attSource: CDSource! Attribute (
 not(attSource.hasSetter()) and attSource.hasGetter()
to
 attTarget : CDTarget!Attribute (
 name <- attSource.name,</pre>
 owner <- attSource.owner,</pre>
 type <- attSource.type,</pre>
 multiplicity <- attSource.multiplicity</pre>
 ) ,
 setter : CDTarget!Method (
 name <- 'set' + attSource.name.firstToUpper(),</pre>
 returnType <- thisModule.voidType,</pre>
 owner <- attTarget.owner,</pre>
 paramNames <- Set { 'value' },</pre>
 paramTypes <- Set { attTarget.type }</pre>
do {
 attTarget.owner.methods <-attTarget.owner.methods -> including(setter);
```

```
rule attributeHasNothing {
from
 attSource: CDSource! Attribute (
 not(attSource.hasSetter()) and not(attSource.hasGetter())
to
 attTarget : CDTarget!Attribute (
 name <- attSource.name,</pre>
 owner <- attSource.owner,</pre>
 type <- attSource.type,</pre>
 multiplicity <- attSource.multiplicity</pre>
 setter : CDTarget!Method (
 name <- 'set' + attSource.name.firstToUpper(),</pre>
 returnType <- thisModule.voidType,</pre>
 owner <- attTarget.owner,</pre>
 paramNames <- Set { 'value' },</pre>
 paramTypes <- Set { attTarget.type }</pre>
 getter : CDTarget!Method (
 name <- 'get' + attSource.name.firstToUpper(),</pre>
 returnType <- attTarget.type,</pre>
 owner <- attTarget.owner</pre>
do
 attTarget.owner.methods <- attTarget.owner.methods -> including(getter);
 attTarget.owner.methods <- attTarget.owner.methods -> including(setter);
```

- Trois ensembles de contraintes pour la privatisation des attributs
 - Sur modèles source : aucune
 - Sur modèles cible : chaque attribut possède un getter et un setter
 - Sur les relations entre les modèles source et cible : la liste des attributs ne change pas
 - ◆ Pas de création, de modification (nom, type, ...) ou de supression d'attributs entre le source et le cible
 - Peut écrire un ensemble unique de contraintes qui vérifient les 2 derniers ensembles sur le modèle concaténé
 - Rappel : chaque élément est taggé par « source » ou « target » selon qu'il appartient au modèle source ou cible

- Pour vérifier la non modification d'un attribut
 - Doit commencer par récupérer l'attribut équivalent dans l'autre modèle
 - Il a le même nom, le même type et le même propriétaire
 - Même propriétaire = appartient à la même classe dans l'autre modèle
 - ◆ La classe du même nom puisque les noms de types sont uniques
 - Même type = même nom de type
 - Puis on vérifie que les 2 attributs sont identiques
 - Qu'ils ont le même nom, le même type et le même propriétaire
 - ◆ Il suffit donc de trouver l'attribut équivalent : s'il existe c'est bon
 - On définit pour cela une fonction de correspondance d'attribut
 - Générée automatiquement par un outil

- Non modification d'un attribut
 - Pour tout attribut, on vérifie qu'il lui existe un attribut équivalent dans l'autre modèle
 - Si attribut du source, cherche dans le cible
 - Si attribut du cible, cherche dans le source
 - La vérification dans les 2 sens assure qu'on ne rajoute ni ne supprime aucun attribut
- Vérification de la présence d'un getter ou d'un setter
 - A faire pour un attribut du coté cible
 - Réutilise directement les fonctions définies pour la transformation ATL

context Attribute def: MappingAttribute (attribute : Attribute) : Boolean = self.name = attribute.name and self.multiplicity = attribute.multiplicity and self.owner.name = attribute.owner.name and self.type.name = attribute.type.name context Attribute def: existsMappingAttribute (modelKind : String) : Boolean = Attribute.allInstances() -> exists(att | att.modelName = modelKind and att.MappingAttribute(self) context Attribute inv accessorContract: if (self.modelName = 'source') self.existsMappingAttribute('target') else self.existsMappingAttribute('source') and self.hasGetter() and self.hasSetter() 55 endi f