Object Modeling with UML: Advanced Modeling

Karin Palmkvist, Bran Selic, and Jos Warmer

March 2000


© 1999 OMG and Tutorial Contributors: EDS, IBM, Enea Data, IntelliCorp, Klasse Objecten, ObjectTime Ltd., Rational Software, Unisys

Overview


- Tutorial series
- UML Overview
- Advanced Modeling
 - Part 1: Model Management
 - Karin Palmkvist, Enea Data
 - Part 2: Extension Mechanisms and Profiles
 - Bran Selic, ObjecTime Limited
 - Part 3: Object Constraint Language (OCL)
 - Jos Warmer, Klasse Objecten


Tutorial Series


- Introduction to UML
 - November 1999, Cambridge, US
- Behavioral Modeling with UML
 - January 2000, Mesa, Arizona, US
- Advanced Modeling with UML
 - March 2000, Denver, US
- Metadata Integration with UML, XMI and MOF
 - June 2000, Oslo, Norway

Tutorial Focus: the Language

- language = syntax + semantics
 - syntax = language elements (e.g. words) are assembled into expressions (e.g. phrases, clauses)
 - semantics = the meanings of the syntactic expressions
- *UML Notation Guide* defines UML's graphic syntax
- UML Semantics defines UML's semantics


Advanced Modeling with UML

- Part 1: Model Management
 Karin Palmkvist, Enea Data
 karin.palmkvist@enea.se
- Part 2: Extension Mechanisms and Profiles
- Part 3: Object Constraint Language (OCL)


Model Management Overview

- Package
- Subsystem
- Model


Unifying Concepts

- Grouping Packages, Subsystems, and Models all group other model elements, although with very differing purposes
- Other grouping elements include Classes and Components

Package


- What are Packages
- Core Concepts
- Diagram Tour
- When to Use Packages
- Modeling Tips


Package


A package is a grouping of model elements

Package – Example


Package

- A package can contain model elements of different kinds
- In particular, there can be a containment hierarchy of nested packages
- A package defines a namespace for its contents
- Packages can be used for different purposes


Core Concepts

Construct	Description	Syntax
Package	A grouping of model elements.	Name
Import	A dependency indicating that the public contents of the target package are added to the namespace of the source package.	«import» ——————
Access	A dependency indicating that the public contents of the target package are available in the namespace of the source package.	«access»

Visibility


- A *public* element is visible to elements outside the package, denoted by '+'
- A *protected* element is visible only to elements within inheriting packages, denoted by '#'
- A *private* element is not visible at all to elements outside the package, denoted by '-'

Import


The associations are owned by package X

Import – Alias


An imported element can be given a local alias and a local visibility

Access


The associations are owned by package X

Import vs. Access


Diagram Tour

- Packages are shown in static diagrams
- Two equivalent ways to show containment:


When to Use Packages

- To create an overview of a large set of model elements
- To organize a large model
- To group related elements
- To separate namespaces


Modeling Tips – Package

- Gather model elements with strong cohesion in one package
- Keep model elements with low coupling in different packages
- Minimize relationships, especially associations, between model elements in different packages
- Namespace implication: an element imported into a package does not "know" what is done to it in the imported package


Subsystem

- What are Subsystems
- Core Concepts
- Diagram Tour
- When to Use Subsystems
- Modeling Tips

Subsystem


Subsystem – Example


Core Concepts

Construct	Description	Syntax
Subsystem	A grouping of model elements that represents a behavioral unit in a physical system.	Name

Subsystem Aspects


- A subsystem has two aspects:
 - An *external* view, showing the services provided by the subsystem
 - An *internal* view, showing the realization of the subsystem
- There is a mapping between the two aspects

Subsystem Aspects


A subsystem has a specification and a realization

Subsystem Realization


- The subsystem realization defines the actual contents of the subsystem
- The subsystem realization typically consists of classes and their relationships, or a contained hierarchy of subsystems with classes as leaves

Subsystem Specification


The subsystem specification defines the external view of the subsystem

Subsystem Specification


The subsystem specification:

- describes the services offered by the subsystem
- describes the externally experienced behavior of the subsystem
- does not reveal the internal structure of the subsystem
- describes the interface of the subsystem

Specification Techniques


- The Use Case approach
- The State Machine approach
- The Logical Class approach
- The Operation approach
- ...and combinations of these.

Use Case Approach


- For subsystem services used in certain sequences
- When the specification is to be understood by non-technical people
- For complex behavior

Use Case Approach – Example


State Machine Approach


- For subsystems with state dependent behavior
- Focuses on the states of the subsystem and the transitions between them

Logical Class Approach


- When usage of the subsystem is perceived as manipulation of objects
- When the requirements are guided by a particular standard

Operation Approach


```
Traffic Control 
Operations
initiateConnection (...)
dialledDigit (...)
throughConnect (...)
bAnswer (...)
bOnHook (...)
aOnHook (...)
```

- For subsystems providing simple, "atomic" services
- When the operations are invoked independently

Mixing Techniques


Complete Subsystem Notation


- The complete subsystem symbol has three pre-defined compartments
- Each of the compartments may optionally be omitted from the diagram

Subsystem Interfaces


Operations and Interfaces


The subsystem must support all operations in the offered interfaces


Subsystem Interfaces


Specification – Realization


- The specification and the realization must be consistent
- The mapping between the specification and the realization can be expressed by:
 - «realize» relationships
 - collaborations

Realize Relationship


«realize» is particularly useful in simple mappings


Realize – Example


Collaboration

- A collaboration defines the roles to be played when a task is performed
- The roles are played by interacting instances


Collaboration – Notation


A collaboration and its participants

Collaboration – Example


Collaborations are useful in more complex situations

Diagram Tour

- Subsystems can be shown in static diagrams and interaction diagrams
- "Fork" notation alternative for showing contents:


Diagram Tour – continued

- Subsystems can be shown in interaction diagrams
 - collaboration diagrams
 - sequence diagrams


When to Use Subsystems

- To express how a large system is decomposed into smaller parts
- To express how a set of modules are composed into a large system
- To trace requirements between the system and its parts


Modeling Tips – Subsystem

- Define a subsystem for each separate part of a large system
- Choose specification technique depending on factors like kind of system and kind of subsystem
- Realize each subsystem independently, using the specification as a requirements specification

Model


- What are Models
- Core Concepts
- Diagram Tour
- When to Use Models
- Modeling Tips

Model


A model is an abstraction of a system, specifying the system from a certain viewpoint and at a certain level of abstraction

Model – Example


Core Concepts

Construct	Description	Syntax
Model	An abstraction of a system, as seen from a specific viewpoint and at a certain level of abstraction and detail.	Name \(\triangle \)
Trace	A dependency connecting model elements that represent the same concept within different models. Traces are usually non-directed.	«trace»

Trace


Diagram Tour

- Models as such are seldom shown in diagrams
- Two equivalent ways to show containment:


Model vs. Diagram


Diagrams make up the documentation of a model


When to Use Models


- To give different views of a system to different stakeholders
- To focus on a certain aspect of a system at a time
- To express the results of different stages in a software development process

Modeling Tips – Model

- Define the purpose for each model
- A model must give a complete picture of the system, within its viewpoint and level of abstraction
- Focus on the purpose of the model; omit irrelevant information

Models and Subsystems

Models and subsystems can be combined in a hierarchy:


Wrap Up Model Management

- Packages are used to organize a large set of model elements
 - Visibility
 - Import
 - Access
- Subsystems are used to structure a large system
 - Specification
 - Realization
- Models are used to show different aspects of a system
 - Trace

Advanced Modeling with UML


- Part 1: Model Management
- Part 2: Extension Mechanisms and Profiles
 Bran Selic, Rational Software
 bran@objectime.com
- Part 3: Object Constraint Language (OCL)

Semantic Variations in UML

- Semantic aspects that are:
 - undefined (e.g., scheduling discipline), or
 - ambiguous (multiple interpretations/possibilities)
- Why?
 - Different domains require different specializations
 - Extend the applicability and utility of UML to a very broad spectrum of domains
 - ... while avoiding the "PL/I syndrome"

Extensibility Mechanisms


- Used for **refining** the general UML semantics
 - must be consistent with general UML semantics!


- Purpose:
 - To obtain specialized domain-specific or even application-specific variations of general-purpose modeling concepts

Models


- A model is a description of something
 - "a pattern for something to be made" (Merriam-Webster)
 - model ≠ thing that is modeled


• model ≠ thing that is modeled


Meta-Models

Models of models (modeling tools)


The UML Meta-Model


Expressed using a very small subset of UML


The Three Basic Mechanisms


- Stereotypes
 - used to refine meta-classes (or other stereotypes) by defining supplemental semantics
- Constraints
 - predicates (e.g., OCL expressions) that reduce semantic variation
 - can be attached to any meta-class or stereotype
- Tagged Values
 - individual modifiers with user-defined semantics
 - can be attached to any meta-class or stereotype

Example: A Special Type of Class


Extensibility Method

- Refinements are specified at the Model (M1) level but apply to the Meta-Model level (M2)
 - does not require "meta-modeling" CASE tools
 - can be exchanged with models


Stereotypes

- Used to define derivative modeling concepts based on existing generic modeling concepts
- Defined by:
 - base (meta-)class = UML meta-class or stereotype
 - constraints
 - \blacksquare required tags (0..*)
 - often used for modeling pseudo-attributes
 - icon
- A model element can have at most one stereotype

Heuristic: Combining Stereotypes

• Through multiple inheritance:


Stereotype Notation

Several choices

«capsule» aCapsuleClass

(a) with guillemets


(c) iconified form

Heuristic: When to Stereotype?

Abstract class or stereotype?


- Stereotypes typically used where one or more tools need to support (validate, enforce) the supplementary semantics
 - basis for further standardization

Tagged Values and Constraints

- Tagged values:
 - consist of a tag and value pair
 - often used to model stereotype attributes
 - arbitrary domain-specific semantics
 - instructions to a code generator ("debug_flag = true")
 - project management data ("status = unit_tested")
 - etc.
- Constraints
 - formal or informal expressions
 - must not contradict inherited base semantics

Constraint Notation

- Enclosed in braces "{...}"
- Can appear in various places in a model


UML Profiles

- A package of related specializations of general UML concepts that capture domain-specific variations and usage patterns
 - A domain-specific interpretation of UML
- Profiles currently being defined by the OMG:
 - EDOC
 - Real-Time
 - CORBA
 - **...**

Advanced Modeling with UML


- Part 1: Model Management
- Part 2: Extension Mechanisms and Profiles
- Part 3: Object Constraint Language (OCL)

Jos Warmer, Klasse Objecten j.warmer@klasse.nl

Overview

- What are constraints
- Core OCL Concepts
- Advanced OCL Concepts
- Wrap up

Why use OCL?


That's why!!


Diagram with invariants

Flight	0*	-1<	Airplane
type = enum{cargo, passenger}	flights		type = enum{cargo, passenger}

context Flight

inv: type = #cargo implies airplane.type = #cargo

inv: type = #passenger implies airplane.type = #passenger

Definition of constraint

• "A constraint is a restriction on one or more values of (part of) an object-oriented model or system."

Different kinds of constraints


- Class invariant
 - a constraint that must always be met by all instances of the class
- Precondition of an operation
 - a constraint that must always be true BEFORE the execution of the operation
- · Postcondition of an operation
 - a constraint that must always be true AFTER the execution of the operation

Constraint stereotypes

- UML defines three standard stereotypes for constraints:
 - invariant
 - precondition
 - postcondition

What is OCL?

- OCL is
 - a textual language to describe constraints
 - the constraint language of the UML
- Formal but easy to use
 - unambiguous
 - no side effects


Constraints and the UML model

OCL expressions are always bound to a UML model


Overview

- What are constraints
- Core OCL Concepts
- Advanced OCL Concepts
- Wrap up


Example model


Constraint context and self

• Every OCL expression is bound to a specific context.

• The context may be denoted within the expression using the keyword 'self'.

Notation


- Constraints may be denoted within the UML model or in a separate document.
 - the expression:

context Flight inv: self.duration < 4

■ is identical to:

context Flight inv: duration < 4

■ is identical to:


Elements of an OCL expression

- In an OCL expression these elements may be used:
 - basic types: String, Boolean, Integer, Real.
 - classifiers from the UML model and their features
 - attributes, and class attributes
 - query operations, and class query operations
 - associations from the UML model

Example: OCL basic types


context Airline inv: name.toLower = 'klm'

context Passenger inv: age >= ((9.6 - 3.5)* 3.1).floor implies mature = true

Model classes and attributes

"Normal" attributes
 context Flight inv:
 self.maxNrPassengers <= 1000

Class attributes
 context Passenger inv:
 age >= Passenger.minAge


Example: query operations

context Flight inv:
self.departTime.difference(self.arrivalTime)
.equals(self.duration)

Time

\$midnight: Time month: String day: Integer

year : Integer

hour: Integer

minute: Integer

difference(t:Time):Interval before(t: Time): Boolean plus(d:Interval): Time

Interval

nrOfDays: Integer nrOfHours: Integer nrOfMinutes: Integer

equals(i:Interval):Boolean \$Interval(d, h, m : Integer) : Interval

Associations and navigations

- Every association is a navigation path.
- The context of the expression is the starting point.

 LEIDSEPLEIN

• Role names are used to identify the navigated association.

Example: navigations

Navigations

context Flight

inv: origin <> destination

inv: origin.name = 'Amsterdam'

context Flight

inv: airline.name = 'KLM'

Association classes

```
context Person inv:
if employer.name = 'Klasse Objecten' then
  job.type = #trainer
else
  job.type = #programmer
endif
```


The OCL Collection types

- What are constraints
- Core OCL Concepts
 - Collections
- Advanced OCL Concepts
- Wrap up


Three subtypes to Collection

- Set:
 - arrivingFlights(from the context Airport)
- Bag:
 - arrivingFlights.duration (from the context Airport)
- Sequence:
 - passengers (from the context Flight)

Collection operations

• OCL has a great number of predefined operations on the collections types.

• Syntax:


The collect operation

• Syntax:


```
collection->collect(elem : T | expr)
collection->collect(elem | expr)
collection->collect(expr)
```

Shorthand: collection.expr

• The *collect* operation results in the collection of the values resulting evaluating *expr* for all elements in the *collection*

Example: collect operation

context Airport inv: self.arrivingFlights->collect(airLine)->notEmpty


departing flights

arriving flights

The select operation

• Syntax:


```
collection->select(elem : T | expression)
collection->select(elem | expression)
collection->select(expression)
```

• The *select* operation results in the subset of all elements for which *expression* is true

Example: collect operation

context Airport inv:

self.departingFlights->select(duration<4)->notEmpty


departing flights


arriving flights

The forAll operation

• Syntax:

collection->forAll(elem : T | expr)
collection->forAll(elem | expr)
collection->forAll(expr)


• The *forAll* operation results in true if *expr* is true for all elements of the collection


Example: for All operation

context Airport inv:

self.departingFlights->forAll(departTime.hour>6)


departing flights


arriving flights

The exists operation

Syntax:

collection->exists(elem : T | expr)
collection->exists(elem | expr)
collection->exists(expr)


• The *exists* operation results in true if there is at least one element in the collection for which the expression *expr* is true.


Example: exists operation

context Airport inv:

self.departingFlights->exists(departTime.hour<6)


departing flights

arriving flights

Example: exists operation

context Airport inv:
self.departingFlights ->
 exists(departTime.hour < 6)</pre>

Other collection operations

- is Empty: true if collection has no elements
- *notEmpty*: true if collection has at least one element
- size: number of elements in collection
- *count(elem)*: number of occurences of elem in collection
- includes(elem): true if elem is in collection
- excludes(elem): true if elem is not in collection
- *includesAll(coll)*: true if all elements of coll are in collection

Result in postcondition

Example pre and postcondition


```
context Airline::servedAirports(): Set(Airport)
```

pre: -- none

post: result = flights.destination->asSet

Statechart: referring to states

• The operation *oclInState* returns true if the object is in the specified state.


context Bottle inv: self.oclInState(closed) implies filled = #full

Local variables

• The Let construct defines variables local to one constraint:

Let var : Type = <expression1> in <expression2>

Iterate

• The *iterate* operation for collections is the most generic and complex building block.

```
collection->iterate(elem : Type;
answer : Type = <value> |
```

<expression-with-elem-and-answer>)

Iterate example

Example iterate:
 context Airline inv:
 flights->select(maxNrPassengers > 150)->notEmpty

• Is identical to:

```
context Airline inv:
flights->iterate(f : Flight; answer : Set(Flight) = Set{ } |
if f.maxNrPassengers > 150 then
 answer->including(f)
else answer endif )->notEmpty
```

Inheritance of constraints

• Guiding principle Liskovs Substitution Principle (LSP):

■ "Whenever an instance of a class is expected, one can always substitute an instance of any of its

subclasses."


Inheritance of constraints

- Consequences of LSP for invariants:
 - An invariant is always inherited by each subclass.
 - Subclasses may strengthen the invariant.

- Consequences of LSP for preconditions and postconditions:
 - A precondition may be weakened
 - A postcondition may be strengthened

Wrap up

- What are constraints
- Core OCL Concepts
- Advanced OCL Concepts
- Wrap up

Current Developments

- Feedback from several OCL implementors handled in UML-RTF
 - e.g. the grammar has some loose ends
 - typical tool-related issues
- Development of OCL metamodel
 - currently concrete syntax only
 - will result in abstract syntax
- OCL Workshop with pUML group
 - formalization of OCL

OCL Tools


- Cybernetics
 - ww.cybernetic.org
- University of Dresden
 - www-st.inf.tu-dresden.de/ocl/
- Boldsoft
 - www.boldsoft.com
- ICON computing
 - www.iconcomp.com
- Royal Dutch Navy
- Others

Conclusions and Tips

- OCL invariants allow you to
 - model more precisely
 - stay implementation independent
- OCL pre- and postconditions allow you to
 - specify contracts (design by contract)
 - precisely specify interfaces of components
- OCL usage tips
 - keep constraints simple
 - always combine natural language with OCL
 - use a tool to check your OCL

Further resources on OCL

- The Object Constraint Language
 - ISBN 0-201-37940-6
- OCL home page
 - www.klasse.nl/ocl/index.htm


Preview - Next Tutorial

Metadata Integration with UML, XMI, and MOF

- 4-Layer Metamodel Architecture
- UML CORBAfacility
- UML XMI DTD
- Meta Object Facility

Further Info

Web

- OMG UML Resource Page
 - www.omg.org/uml/
- UML Tutorial 1 (OMG Document omg/99-11-04)
 - www.omg.org/cgi-bin/doc?omg/99-11-04
- UML Tutorial 2 (OMG Document omg/00-01-01)
 - www.omg.org/cgi-bin/doc?omg/00-01-01
- UML Tutorial 3 (will be posted)

Email

- Karin Palmkvist: karin.palmkvist@enea.se
- Bran Selic: bran@objectime.com
- Jos Warmer: j.warmer@klasse.nl

Conferences & workshops

- UML World 2000, NYC, June '00
- UML '00, York, England, Oct. '00

Questions


Tool demonstrations

- For anyone interested there are tool demonstrations directly after this tutorial
 - University of Dresden
 - Cybernetics