

*Die Verwendung der
**Object Constraint
Language (OCL)**
in UML-Modellen*

Gliederung

- Einleitung
- Grundlegende Prinzipien
 - Was ist ein Constraint?
 - Kontext
 - Arten von Constraints
 - Invarianten
 - Vor- und Nachbedingungen
 - Typen und Operatoren
 - Collections
- Exceptions

Einleitung

1. Einleitung

2. OCL Basics

2.1. Was ist ein Constraint?

2.2. Kontext

2.3. Constraint Arten

2.4. Typen und Operatoren

2.5. Collections

3. Exceptions

- UML kann Randbedingungen und Einschränkungen gar nicht oder schlecht ausdrücken
- Ziele von OCL:
 - genaue Beschreibung des Modells
 - Ausschluss unerwünschter Systemrealisierungen
- OCL Syntax ähnlich zu Java
- formale Grammatik
- aber: OCL nur Spezifikationssprache, keine Programmiersprache
 - → keine Seiteneffekte, System bleibt gleich

Grundlegende Prinzipien

Was ist ein Constraint?

- *„A constraint is a restriction on one or more values of (part of) an object-oriented model or system.“*
- Konvention: Constraints sollen das Modell nicht verändern
- Constraints sind OCL Ausdrücke vom Typ Boolean: Bsp. Klasse Student: `immaNr >= 1000`
- stehen im UML-Modell oder in separatem Dokument
- jeder Constraint ist einem Kontext zugeordnet

1. Einleitung
2. OCL Basics

2.1. Was ist ein Constraint?

2.2. Kontext

2.3. Constraint Arten

2.4. Typen und Operatoren

2.5. Collections

3. Exceptions

Grundlegende Prinzipien

Kontext:

- stellt Bezug der Bedingung auf UML-Modell her
- mögliche Kontexte:
 - Klassen (meistens), Attribute, Operationen, Interfaces, Komponenten
- **Syntax:** `context Student`
- die Auswertung eines Constraints bezieht sich immer auf eine Instanz des Kontextes
- Schlüsselwort `self` bezieht sich auf diese Instanz

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext**
 - 2.3. Constraint Arten
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

Grundlegende Prinzipien

Welche Constraints gibt es?

- 2 Arten: Invarianten und Vor-/Nachbedingungen
- Invarianten sind zu jedem Zeitpunkt wahr
- Notation: `inv: Bedingung`
- Vor- und Nachbedingungen sind einer Funktion zugeordnet
- nur zu dem Zeitpunkt des Benutzens der Funktion wahr → Design by Contract
- Notation: `pre : Bedingung`
`- post: Bedingung`

- 1. Einleitung
- 2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
- 3. Exceptions

„Royal and Loyal“

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

Beispiele Invarianten

Invarianten auf Attributen:

```
context Customer inv:
```

```
age >= 18 (Standard Typ Integer)
```

Customer
name : String
title : String
isMale : Boolean
dateOfBirth : Date
age : Integer

```
context CustomerCard inv:
```

```
validFrom.isBefore(goodThru)
```

(benutzt eigene Date Klasse als Typ)

CustomerCard
valid : Boolean
validFrom : Date
goodThru : Date
color : enum {silver, gold}
printedName : String

Date
\$now : Date
isBefore(t : Date) : Boolean
isAfter(t : Date) : Boolean
= (t : Date) : Boolean

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

Beispiele Invarianten

Invarianten auf Assoziationen:

- navigieren durch Modell mittels „.“ +
- Rollenname oder kleiner Klassenname

```
context Membership inv:  
card.customer = customer
```

```
context CustomerCard inv:  
printedName =  
customer.title.concat(customer.name)
```


1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

Beispiele Invarianten

Invarianten auf Assoziationen mit self:

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

```
context Student inv:  
konto.immaNr = self.immaNr
```

```
context Konto inv:  
student.immaNr = self.immaNr
```


Beispiele Vor-/Nachbedingung

Syntax:

```
context Typname::operationName (parameter1 :  
Typ1 ...) : returnTyp
```

```
context LoyaltyAccount::isEmpty ()
```

```
pre: --none
```

```
post: result = (points = 0)
```

LoyaltyAccount
points : Integer
earn(i : Integer) burn(i : Integer) isEmpty() : Boolean

- @pre und result in Nachbedingungen:
 - @pre: Wert der Vorbedingung
 - result: Ergebnis der Operation
- Kommentare mittels - - oder /* */

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten**
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions

Grundlegende Prinzipien

OCL Typen und einige Operatoren:

- Boolean:
 - or, and, xor, not, = (Java: ==), <> (Java: !=), implies, if then else
- Integer und Real: keine Wertegrenzen
 - =, +, -, *, /, <, >, abs, max, mod, round, floor
- String: 'apple'
 - string.size, string.toLowerCase, toUpper, =, <>
- eigene Typen können ebenfalls implementiert werden → Modell Typen

- 1. Einleitung
- 2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten
 - 2.4. Typen und Operatoren**
 - 2.5. Collections
- 3. Exceptions

Grundlegende Prinzipien

Collections:

- bei Multiplizitäten > 1 \rightarrow zu einem Objekt können mehrere andere gehören
- OCL besitzt verschiedene Möglichkeiten der collections: Set, Bag, Sequence
- Set: jedes Element kommt nur einmal vor
- Bag: Elemente auch mehrfach
- Sequence: sortierter Bag
- Operationen: `select()`, `exists()`, `forAll()`, `collect()`

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten
 - 2.4. Typen und Operatoren
 - 2.5. Collections**
3. Exceptions

Beispiele Collections

Collections:


```
context ProgramPartner inv:
```

```
nrOfCustomers = loyaltyProgram.customer->size()
```

vs.

```
context ProgramPartner inv:
```

```
nrOfCustomers = loyaltyProgram.customer->asSet()
```

```
->size()
```

```
context LoyaltyProgram
```

```
serviceLevel->first().name = 'Silver'
```

1. Einleitung

2. OCL Basics

2.1. Was ist ein
Constraint?

2.2. Kontext

2.3. Constraint
Arten

2.4. Typen und
Operatoren

2.5. Collections

3. Exceptions

Exceptions

- 1. Einleitung
- 2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten
 - 2.4. Typen und Operatoren
 - 2.5. Collections
- 3. Exceptions**

- *Was passiert, wenn Constraints gebrochen werden?*
- bisher in OCL nicht berücksichtigt
- ein gebrochener Constraint invalidiert das gesamte System
- manuell müssen Exceptions ausgewertet werden
- z.B. in Nachbedingungen mittels if zu verzweigen um einen kontrollierten Abbruch hervorzurufen

Quellen

- Kleppe, A/ Warmer, J.: The Object Constraint Language. Precise Modeling with UML. Addison-Wesley 1999.
- http://kaul.inf.h-bonn-rhein-sieg.de/home/script/se1/fohlen/03_OCL.pdf, Stand 06.05.2010
- <http://softtech.informatik.uni-kl.de/twiki/pub/Homepage/SeminarSS03/Becker.ps.gz>, Stand 06.05.2010

1. Einleitung
2. OCL Basics
 - 2.1. Was ist ein Constraint?
 - 2.2. Kontext
 - 2.3. Constraint Arten
 - 2.4. Typen und Operatoren
 - 2.5. Collections
3. Exceptions