The Object Constraint Language

Jacques Robin

What is OCL? Definition and Role

- A textual specification language to adorn UML and MOF diagrams and make them far more semantically precise and detailed
- OCL2 integral part of the UML2 standard
- OCL complements UML2 diagrams to make UML2:
 - A domain ontology language that is self-sufficient at the knowledge level to completely specify both structure and behaviors
 - A complete input for the automated generation of a formal specification at the formalization level to be verified by theorem provers
 - A complete input for the automated generation of source code at the implementation level to be executed by a deployment platform
- OCL forms the basis of model transformation languages

 - which declaratively specify through rewrite transformation rules the automated generation of formal specifications and implementations from a knowledge level ontology
 - OCL expressions are used in the left-hand and right-hand sides of such rules
 - To specify objects to match in the source ontology of the transformation
 - To specify objects to create in the target formal specification or code of the transformation

What is OCL? Characteristics

- Formal language with well-defined semantics based on set theory and firstorder predicate logic, yet free of mathematical notation and thus friendly to mainstream programmers
- Object-oriented functional language: constructors syntactically combined using functional nesting and object-oriented navigation in expressions that take objects and/or object collections as parameters and evaluates to an object and/or an object collection as return value
- Strongly typed language where all expression and sub-expression has a well-defined type that can be an UML primitive data type, a UML model classifier or a collection of these
- Semantics of an expression defined by its type mapping
- Declarative language that specifies what properties the software under construction must satisfy, not how it shall satisfy them
- Side effect free language that cannot alter model elements, but only specify relations between them (some possibly new but not created by OCL expressions)
- Pure specification language that cannot alone execute nor program models but only describe them
- Both a constraint and query language for UML models and MOF meta-models

What is OCL? How does it complement UML?

- Structural adornments:
 - Specify complex invariant constraints (value, multiplicity, type, etc)
 between multiple attributes and associations
 - Specify deductive rules to define derived attributes, associations and classes from primitive ones
 - Disambiguates association cycles
- Behavioral adornments:
 - Specify operation pre-conditions
 - Specify write operation post-conditions
 - Specify read/query operation bodies
 - Specify read/query operation initial/default value

OCL: Motivating Examples

- Diagram 1 allows Flight with unlimited number of passengers
- No way using UML only to express restriction that the number of passengers is limited to the number of seats of the Airplane used for the Flight
- Similarly, diagram 2 allows:
 - A Person to Mortgage the house of another Person
 - A Mortgage start date to be after its end date
 - Two Persons to share same social security number
 - A Person with insufficient income to Mortgage a house

OCL: Motivating Examples

OCL Expression Contexts

The context of an invariant constraint is a class

When it occurs as navigation path prefix, the self keyword can be omitted:

- context Customer inv: self.name = 'Edward'
- context Customer inv: name = 'Edward'

Invariants can be named:

- context Customer inv myInvariant23: self.name = 'Edward'
- context LoyaltyAccount
 inv oneOwner: transaction.card.owner
 -> asSet() -> size() = 1

In some context self keyword is required:

context Membership
 inv:
 participants.cards.Membership.includes(self)

Specifying Default Attribute Values

Initial values:

- context LoyaltyAccount::points: integer init: 0
- context LoyaltyAccount::transactions
 : Set(Transaction)
 init: Set{}

Specifying Attribute Derivation Rules

- context CustomerCard::printedName derive: owner.title.concat(' ').concat(owner.name)
- context TransactionReportLine: String derive self.date = transaction.date
- ...
- **•** ...

Specifying Query Operation Bodies

Query operations:

context LoyaltyAccount::getCustomerName()String

body: Membership.card.owner.name

context LoyaltyProgram::getServices(): Set(Services)

body: partner.deliveredServices -> asSet()

Specifying Operations Pre and Post Conditions

context LoyaltyAccount::isEmpty(): Boolean pre: -- none post: result = (points = 0)

Keyword @pre used to refer in post-condition to the value of a property before the execution of the operation:

context LoyaltyProgram::enroll(c:Customer)
pre: c.name <> ''
post: participants = participants@pre ->
including(c)

Keyword oclIsNew used to specify creation of a new instance (objects or primitive data):

context LoyaltyProgram::
 enrollAndCreateCustomer(n:String,d:Date):Cust
 omer
 post: result.oclIsNew() and result.name = n and
 result.dateOfBirth = d and
 participant -> includes(result)

oclIsNew only specifies <u>that</u> the operation created the new instance, but <u>not how</u> it did it which cannot be expressed in OCL

Association Navigation

- ◆ Abbreviation of collect operator that creates new collection from existing one, for example result of navigating association with plural multiplicity:

 - context LoyaltyAccount
 inv: transactions.points ->
 exists(p:Integer | p=500)
- Use target class name to navigate roleless association:
 - context LoyaltyProgram
 inv: levels ->
 includesAll(Membership.currentLevel)
- Call UML model and OCL library operations

Generalization Navigation

- ◆ OCL constraint to limit points earned from single service to 10,000
- Cannot be correctly specified using association navigation:

```
context ProgramPartner
inv totalPoints:
 deliveredServices.transactions
 .points -> sum() < 10,000</pre>
```

adds both Earning and Burning points

 Operator oclIsTypeOf allows hybrid navigation following associations and specialization links


```
context ProgramPartner
inv totalPoints:
 deliveredServices.transactions
 -> select(oclIsTypeOf(Earning))
 .points -> sum() < 10,000</pre>
```


OCL Visibility and Inheritance

- By default, OCL expressions ignore attribute visibility
 - i.e., an expression that access a private attribute from another class is not syntactically rejected
- OCL constraints are inherited down the classifier hierarchy
- OCL constraints redefined down the classifier hierarchy must follow substituability principle
 - Invariants and post-condition can only become more restrictive
 - Preconditions can only become less restrictive

Examples violating substituability principle:

context Stove inv: temperature <= 200</pre>

context ElectricStove
inv: temperature <= 300</pre>

context Stove::open()

pre: status = StoveState::off

post: status = StoveState::off and isOpen

context ElectricStove::open()
pre: status = StoveState::off and

temperature <= 100

post: isOpen

OCL Expressions: Local Variables

 Let constructor allows creation of aliases for recurring sub-expressions

context CustomerCard

inv: let correctDate : Boolean =
 validFrom.isBefore(Date::now) and
 goodThru.isAfter(Date::now)
 in if valid then correctDate = false
 else correctDate = true
 endif

Syntactic sugar that improves constraint legibility

OCL Metamodel

OCL Metamodel

OCL Metamodel

OCL Type System

OCL Types: Collections

- Collection constants can be specified in extension:
 - Set{1, 2, 5, 88}, Set{'apple', 'orange', 'strawberry'}
 - OrderedSet{'black', 'brown', 'red', 'orange', 'yellow', 'green', 'blue', 'purple'}
 - Sequence(1, 3, 45, 2, 3), Bag(1, 3, 4, 3, 5)
- Sequence of consecutive integers can be specified in intension:
 - Sequence(1..4) = Sequence(1,2,3,4)
- Collection operations are called using -> instead of .
- Collection operations have value types:
 - They do not alter their input only output a new collection which may contain copies of some input elements
- Most collections operations return flattened collections
 - ex, flatten{Set{1,2},Set{3,Set{4,5}}} = Set{1,2,3,4,5}
- Operation collectNested must be used to preserve embedded substructures
- Navigating through several associations with plural multiplicity results in a bag

OCL Library: Generic Operators

- Operators that apply to expressions of any type
- Defined at the top-level of OclAny

Expression	Result Type
object = (object2 : OclAny)	Boolean
object <> (object2 : OclAny)	Boolean
object.oclIsUndefined()	Boolean
object.oclIsKindOf(type : OclType)	Boolean
object.oclIsTypeOf(type : OclType)	Boolean
object.oclIsNew()	Boolean
object.oclInState()	Boolean
object.oclAsType(type : OclType)	type
object.oclInState(str: StateName)	Boolean
type::allInstances()	Set(type)

OCL Library: Primitive Type Operators

- Boolean: host, parameter and return type boolean
 - Unary: not
 - Binary: or, and, xor, =, <>, implies
 - Ternary: if-then-else
- Arithmetic: host and parameters integer or real
 - Comparison (return type boolean): =, <>, <, > <=, >=,
 - Operations (return type integer or real): +, -, *, /, mod, div, abs, max, min, round, floor
- String: host string
 - Comparison (return type boolean): =, <>
 - Operation: concat(String), size(), toLower(), toUpper(), substring(n:integer,m:integer)

OCL Library: Generic Collection Operators

Operation	Description
count(object)	The number of occurrences of the object in the collection
excludes(object)	True if the object is not an element of the collection
excludesAll(collection)	True if all elements of the parameter collection are not present in the current collection
includes(object)	True if the object is an element of the collection
includesAll(collection)	True if all elements of the parameter collection are present in the current collection
isEmpty()	True if the collection contains no elements
notEmpty()	True if the collection contains one or more elements
size()	The number of elements in the collection
sum()	The addition of all elements in the collection. The elements must be of a type supporting addition

Operation	Description
any(expr)	Returns a random element of the source collection for which the expression $expr$ is true
collect(expr)	Returns the collection of objects that result from evaluating $expr$ for each element in the source collection
collectNested(expr)	Returns a collection of collections that result from evaluating $expr$ for each element in the source collection
exists(expr)	Returns true if there is at least one element in the source collection for which $e imes p r$ is true
forAll(expr)	Returns true if expr is true for all elements in the source collection
isUnique(expr)	Returns true if $expr$ has a unique value for all elements in the source collection
iterate()	Iterates over all elements in the source collection
one(expr)	Returns true if there is exactly one element in the source collection for which $expr$ is true
reject(expr)	Returns a subcollection of the source collection containing all elements for which $e imes pr$ is false
select(expr)	Returns a subcollection of the source collection containing all elements for which $expr$ is false
sortedBy(expr)	Returns a collection containing all elements of the source collection ordered by $expr$

OCL Library: Specialized Collection Operators

Operation	Set	OrderedSet	Bag	Sequence
=	X	×	×	×
<>	X	×	×	×
-	X	×	-	-
append(object)	-	×	-	×
asBag()	×	×	×	×
asOrderedSet()	×	×	×	×
asSequence()	X	×	×	×
asSet()	X	×	×	×
at(index)	-	×	-	×
excluding(object)	X	×	×	×
first()	-	×	-	×
flatten()	×	×	×	×
including(object)	×	×	×	×
indexOf(object)	-	×	-	×
insertAt(index, object)	-	×	-	×
intersection(coll)	×	-	×	-
last()	-	×	-	×
prepend(object)	-	×	-	×
subOrderedSet(lower, upper)	-	×	-	-
subSequence(lower, upper)	-	-	-	×
symmetricDifference(coll)	X	-	-	-
union(coll)	×	X	×	×

OCL Constraints vs. UML Constraints

