

OCL Expression Language

Basic Types, Enumerated Types,

Types Constructors (Set. Bag. Seguence, OrderedSet. 7

Types Constructors (Set, Bag, Sequence, OrderedSet, Tuples)

Expressions (op, ., -> if, let)

Operations on collections ->

Iterators (on collections) →

Operations on types

OCL The Expression Language

- Subset of OCL
- No assignment
- No explicit iteration
- +/- functional language (if, let)
- Can serve as a query language
- Almost independent from UML
- Integrated into other languages

Expressions

UML-based expressions
UML-free expressions
Syntax of expression

UML-free expressions

(age<40 implies salary>1000) and (age>=40 implies salary>2000)

salary > (if age<40 then 1000 else 2000 endif)

let m:Integer = Set{2,3}->max() in

Sequence{1..m}->collect(i|i*i)->append(999)

Set{2,3}->**product**(**Set**{'a','b'})->**includes**(**Tuple**{*first*=2,*second*='b'})

Sequence ${2,5,3}$ ->**collect**(i|i*i+1) = **Sequence** ${5,26,10}$

UML-based Expressions

```
self.salary - 100
self.children->isEmpty()
self.children->forall(age>20)
self.getTaxes(1998) / self.children->size()
self.children->select( sex= Sex::male )
self.children->collect(salary)->sum()
self.children.salary->sum()
self.children->union(self.parents)->collect(age)
self.salary > self.salary@pre
```


Syntax of Expressions

(simplified)

<const>

<id>

<expr> <op> <expr>

12

'hello'

children

Residence

age>18

self

<exprobj> . <prop>

<exprobj> . <objprop>(<expr>...)

<exprcoll> -> <collprop>(<expr>...)

<package>::<package> ... :: <element>

« self » in python, « this » in java

Tuple $\{x=2,y=3\}.x$ self.x

self.chairman.multiplySalary(10)

self.employees->collect(salary)

like in C++, « . » in python and java

if <expr> then <expr> else <expr> endif

let <id>: <type> in <expr> .<expr>

if age>18 then 1200 else 50*age endif

let e=x*x+y in (e-20)*1.5

Types and Values

Basic types

Enumerations

Collections

Tuples

Types

- Basic types
 - String
 - Integer
 - Real
 - Boolean

Enumerations

- Collections
 - Set(T)
 - Sequence(T)
 - Bag(T)
 - OrderedSet(T)

- Tuples
 - TupleType(x:T1, y:T2, ...)

- Meta-types
 - OclVoid
 - OclAny
 - OclType
 - OclState
 - OclExpression
- + Types from UML
 - Class
 - Association
 - ...

Values

- 'hello'
- **•** 13
- **-**5.6
- true
- Day::monday
- Undefined
- Set{1,24,1,5,12}
- Sequence{1,24,1,5}
- Bag{1,24,1,5,12}
- OrderedSet{1,1,4,2,6,1}
- Tuple{x=0.5, y='ok'}

- : String
- : Integer
- : Real
- : Boolean
- : Day -- an enumeration
- : OclVoid
- : Set(Integer)
- : Sequence(Integer)
- : Bag(Integer)
- : OrderedSet(Integer)
- : TupleType(x:Real,y:String)

Basic types

Integer

Real

Boolean

String

Numbers

Integer

- values: 1, -5, 34, 24343, ...
- operations: +, -, *, div, mod, abs, max, min

Real

- values : 1.5, 1.34, ...
- operations: +, -, *, /, floor, round, max, min

Integer type « conforms » to the type Real

Boolean

Boolean

- values : true, false
- operations: not, and, or, xor, implies, if-then-else-endif

partial evaluation:

true or x always true, even when x is Undefined always false, even when x is Undefined

(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)

Strings

Values:

п

'word is a word'

Operations:

s.size()

*s1.*concat(*s2*)

*s1.*substring(*i1*,*i2*)

s.toUpperCase()

s.toLowerCase()

s.characters()

```
name = nom.substring(1,1).toUpperCase().concat(
name.substring(2,name.size()).toLowerCase())
```

'word is a word'.characters()->count(' ')

Enumerations

Enumeration

Values

Day::Tuesday (previous notation: #Tuesday)

Operators

<<enumeration>> **Day**

monday tuesday wednesday thursday friday saturday sunday

No ordering relation

Tuples

Tuples

- Types tuples ()
 - TupleType(x : real, y : real)
 - TupleType(y : real, x : real)
 - TupleType(nom : string, prénom : string, age : integer)
- Valeur tuples { }
 - Tuple{ x=-1.5 , y=12.6 }
 - Tuple{ y:real=12.6, x:real=-1.5 }
 - Tuple{ nom = 'dupont', prénom='léon', age=43 }
- Operations
 - Tuple{ *x*=-1.5 , *y*=12.6 }.*x*
 - enfants.adresse.ville

See also the cartesian product on collection ->product

Collections

unique/nonunique

ordered/nonordered

Bags

Sets

OrderedSet

Sequence

. vs. ->

Collections

	{unique}	{nonunique}
{unordered}	Set(T)	Bag(T)
{ordered}	OrderedSet(7)	Sequence(T)

General Type Collection(T)

Collections

Set

- No duplicates, order is not important
- ◆ **Set** { 1, 5, 10, 3 }

 $= Set{1,5,5,1,10,3}$

OrderedSet

- No duplicates, order is important
- **◆ OrdernedSet** { 1, 5, 10, 3 }

<> OrderedSet{1,10,5,3}

Bag

- Possible duplicates, order is not important
- ◆ **Bag** { 1, 5, 5, 10, 3, 1 }

 $= Bag \{5,1,10,3,1,5\}$

Sequence

- Possible duplicates, order is important
- ◆ Sequence { 1, 5, 5, 10, 3, 1 }
 <> Sequence {1,5,10,5,3,1}

Collection Expressions

```
Bag { 'lundi', 'lundi', 'mardi', 'lundi' }
OrderedSet { 10, 20, 5 }
Sequence { 'lundi', 'lundi', 'mardi', 'lundi' }

To specify ranges
Sequence { 1..5, 2..4 }

Useful for 'loops':
```


Set { 'lundi', 'mercredi', 'mardi' }

Sequence { *0* .. *n*-1 }->**forall**(*i* | ...)

Operations on collections: ->

```
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 } -> count(9)

c->asSet()->size() = c->size()

c->count(x) = 0

Bag { 1, 9, 0, 1, 2, 9, 1 } -> includesAll( Bag{ 9,1,9} )
```

IMPORTANT . vs ->

- to get access to properties of objects
- -> to get access to properties of collections

+ some rules to mix collections and objects (see later)

because self is an object

because self.children is a collection of objects

Element vs. Singleton

In almost all languages

- 42 one element
- from singleton containing this element Set{42}

Implicit conversion in OCL **element =>** singleton

when an collection operation is applied to an element

elem -> prop Set{elem}-

>prop

Operations on collections

Operations on Collections (1/3)

Set theory

```
->union, ->intersection, ...
```

Collection specifics

```
->at, ->subSequence, ...
```

Predicate filtering

```
->select, ->reject, ->any
```

Image

```
->collect. ->collectNested
```

Universal quantifiers

```
->forall, ->exists, ->one, ->isUnique
```

General iterator

->iterate

Operations on Collections (2/3)

Defined on all kind of collections (Bag, Set, OrderedSet, Sequence)

Cardinality: ->size()

Emptyness: ->isEmpty()

Non emptyness: ->notEmpty()

Occurrence number: ->count(elem)

Membership: ->includes(elem)

Non membership: ->excludes(elem)

Inclusion: ->includesAll(coll)

Exclusion: ->excludesAll(coll)

Operations on Collections (3/3)

Defined on all kind of collections (Bag, Set, OrderedSet, Sequence)

Sum/max/min: ->sum()

->max()

->min()

Cartesian Product: ->product(coll)

Flatten nested collections: ->flatten()

Conversions ->asBag()

->asSet()

->asOrderedSet()

->asSequence()

Operations on Sets

Union
ens -> union(ens)

Intersection ens -> intersection(ens)

■ Difference ens1 – ens2

Symmetric difference ens -> symmetricDifference()

Adding an element ens -> including(elem)

Removing an element ens -> excluding(elem)

Plus operations defined on Collections

Iterators

```
->select ->reject ->any
```

- ->forall ->exist ->one
- ->unique
- ->collect

Filters ->select ->reject ->any

->select(cond)

select elements satisfying the condition

->reject(cond)

reject elements

->any(cond)

select any element satisfying the condition

- non determinist
- useful when there is only one element
- Undefined if the collection is empty

Filters Examples

Set{2,4,-1,-23,5,6}->**select**(i:Integer | i<0)

Set{2,4,-1,-23,5,6}->**reject**(*i:Integer* | *i*>=0)

Set{2,5,9,0,-1,8}->**any**(*i* : *i*<0)

self.children ->select(age>10 and sex = Sex::Male)
self.children ->reject(e : Person | e.children->isEmpty())->notEmpty()
members->any(title='president')

Iterators Alternative syntaxes

```
self.employees->select( age > 50 )
self.employees->select( p | p.age>50 )
self.employees->select( p : Person | p.age>50 )
```


Quantifiers ->forall ->exists ->one

A

 \exists

3

Set{1,8,9,5,-1,6,-5}->**forall**($n \mid n < 10$) **Sequence**{1,8,9,5,-1,6,-5}->**exists**($n \mid n < 0$) **not Sequence**{1,8,9,5,-1,6,-5}->**one**($n \mid n > 0$) **Sequence**{1,8,9,5,-1,6,-5}->**one**($n \mid n < 0$)

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

Person

sexe : Sex
age : integer

* children

Syntax Comparison

∀ ∃ ∃!

$$\forall c \in children . c.age < 10$$

children->forall(p:Person | p.age<10)

Quantifiers Alternative syntaxes

It's possible to

- give a name to a variable
- explicit its type
- use various variables at the same time

->isUnique

True if all elements return a different value for expr

```
not Set{1,2,-2,3}->isUnique(n|n*n)
```

•self.children -> isUnique (firstname)

instead of

self.children->forall(p1,p2 : Person |

p1 <> p2 implies p1.firstname <> e2.firstname)

Person

age
firstname

* children

Useful to define the notion of "imported key" for instance

->isUnique vs. {unique}

self.children -> isUnique (firstname)

Image of an expression ->collect

coll -> collect(expr)

- "image" of a function (map, apply, ...)
- expr evaluated for each element
- result in:
 - a Bag if coll is a Set or a Bag
 - a Sequence if coll is a Sequence or a OrderedSet


```
Set{1,2,-1}->collect(i|i*i) = Bag{1,4,1}
self.children->collect(age) = Bag{10,5,10,7}
self.employees->collect(salary/10)->sum()
```


->collect Simplified Syntax

■ with a collection ⇔
collect

Sorting ->sortedBy

- Set{1,4,0,2,-3}->sortedBy(n | n*n)
- self.children->sortedBy(age)->last()
- self.children
 - ->**collect**(e1,e2 | e1.age-e2.age)
 - ->**select**(d | d>0)
 - ->sortedBy(e | e)->last()

Operations with types

oclisTypeOf oclisKindOf oclAsType

ocllsTypeOf, ocllsKindOf

18.ocllsTypeOf(Integer) true

18.5.ocllsTypeOf(Integer) false

18.ocllsKindOf(Real) true

Set{1, 0.5,1.5}->select(ocllsTypeOf(Real))

Set{0.5, 1.5} : Set(Real)

Set{1, 0.5,1.5}->select(ocllsKindOf(Real))

Set{1, 0.5, 1.5} : Set(Real)