

Vorlesung
Methodische Grundlagen des
Software-Engineering
im Sommersemester 2014

Prof. Dr. Jan Jürjens

TU Dortmund, Fakultät Informatik, Lehrstuhl XIV

Teil 3.2: Metamodellierung

v. 25.06.2014

UML: Von informellem Modell zu Werkzeug

UML-Modelle: bislang

- **informell definiert** (textuelle Beschreibung)
- und **verwendet** (Skizzen auf Papier).

Aber: **UML kann mehr !**

- Codegenerierung
- Testfallgenerierung
- Modellvalidierung
- Modelltransformation
- ...

Brauchen dafür Werkzeuge, die UML „verstehen“.

➔ **Formelle Definition** der Notation.

Generiere
Getters &
Setters !

```
public String getBookTitle(){  
 return bookTitle;  
}  
public void setBookTitle(String input){  
 bookTitle = input;  
}  
...
```

Wie UML werkzeugkonform definieren ?

Wie UML-Notation „**formell**“ definieren ?

→ Verschiedene Möglichkeiten:
BNF-Grammatik, XML-Schema, ...

Wie würde es jemand tun, der **nur UML kennt** ?

→ **Zentrales Konzept** in UML identifizieren;
UML-Definition damit „**boot-strappen**“ !

Zentrales Konzept in OO, um **Mengen**
von Entitäten zu definieren ?

Zentrales OO-Konzept: Instanz-Beziehung

Klasse *Person* im **UML-Modell** der UML

(**Metamodell**):

definiert Menge der **UML-Klassen-**

(**Objekte** *aPerson*, *Person*).

Metamodell: Modell, das **Notation** einer Modellierungsnotation **definiert**.

UML-Metamodell-Hierarchie: Schicht M0

Schicht M0: Laufzeit-Instanzen

- Reale Laufzeit-Instanzen der Modelle

Metamodellschicht
(Schicht M2):

Metamodelle

Modellschicht
(Schicht M1):

Modelle

Informationsschicht
(Schicht M0):

Instanzen

Schicht M1: UML-Modell

- Instanziert aus UML-Metamodell.
- Definiert Menge **valider Laufzeit-Instanzen**.
- Unterschied zwischen **Instanz-Spezifikation** und **realer Instanz** !

Metamodellschicht
(Schicht M2):

Metamodelle

Modellschicht
(Schicht M1):

Modelle

Informations-
schicht
(Schicht M0):

Instanzen

UML-Metamo

Schicht M2: UML-Metamodellierung

- Definiert UML-Notation, d.h. Menge **valider UML-Modelle**.
- Insbesondere darin verwendete Konzepte wie *Klassen*, *Attribute*, *Assoziationen*.

Metamodellschicht
(Schicht M2):

Metamodelle

Modellschicht
(Schicht M1):

Modelle

Informationsschicht
(Schicht M0):

Instanzen

Beispiel

Klassendiagramm-Metamodell (vereinfacht)

Metamodellschicht (Schicht M2):

Metamodelle

Modellschicht (Schicht M1):

Modelle

Informationsschicht (Schicht M0):

Instanzen

Sind wir jetzt fertig ?

OK, Metamodelle sind cool – sind wir jetzt fertig ?

Könnten hier aufhören:

- **Klassendiagramme** grundlegendes Konzept,
- Übrige **UML-Syntax** damit **definieren**:

Metamodelle definieren ?

Aber: UML ist nicht alles !

- Weitere Notationen: **eigene Metamodelle** (BPMN; Domain-Specific Languages (DSLs), ...).

Gewünscht:

- **Wiederverwendbarkeit der Werkzeuge**

- **Austau** Metamodellschicht (Schicht M2):
Metamodelle
→ Allgem

Wie ?

Metamodell-Hierarchie: Schicht M3

Schicht M3: Meta-Metamodelle

Definiert Menge **valider Metamodelle**.

Konkreter Ansatz der OMG: **Meta Object Facility (MOF)**.

➔ Mit MOF definierte Modelle:

- Austauschbar mit XML Metadata Interchange (XMI)

Metamodell-Hierarchie vs. UML

Endlich fertig:

- **Metamodelle** von UML, BPMN, DSLs, ... mit MOF **definierbar**. ✓

Hier: **UML-spezifische** Hierarchie

MOF nur ein möglicher Ansatz für Metamodellierung

- **Viele andere Möglichkeiten**

Beispiel MOF-Implementierung: Eclipse Modeling Foundation (EMF)

Vorteile von Metamodellierung

Vorteile im Allgemeinen:

- **Präzise** Definition von Modellierungsnotation

Vorteile von MOF:

- **Wohlverstandene** Notation für Definition der Modellierungsnotation (UML-Klassendiagramme)
- Weitgehende **Werkzeugunterstützung** (Modelltransformation, Codegenerierung etc)

Einschränkungen von Metamodellierung

Einschränkungen im Allgemeinen:

- Erstellung / Anpassung Metamodell:
Benötigt **Aufwand** und **Expertise**.

Nachteile von MOF:

- Dieselbe Notation (Klassendiagramme) auf verschiedenen Ebenen evt. **verwirrend**.
- **Logisch zirkulär** (definiere Klassendiagramme mit Klassendiagrammen).

Zusammenfassung

Einführung Metamodellierung:

- **Metamodell:** Modell, das Modellierungsnotation definiert.
- **Metamodellierungshierarchie (M0 bis M3), MOF**
- Beispiel: Metamodell für **Klassendiagramm**
- **Werkzeugunterstützung (EMF)**
- **Vorteile / Beschränkungen**

Literatur

Bernd Bruegge & Allen H. Dutoit

“Object-Oriented Software Engineering:
Using UML, Patterns, and Java”

MOF Specification

http://www.omg.org/technology/documents/modeling_spec_catalog.htm#MOF

RSS Feed:

<feed://www.omg.org/mof/rss/index.xml>