

Week 12

Class Relationships

- Association
- Aggregation
- Composition

Association

- ▶ Association is a simple structural connection or channel between classes and has a relationship where all objects have their own lifecycle and there is no owner.
- ▶ Associations are connections between peer objects, which allows objects to call each others functions
Implemented as object references (i.e., class-scope variables that reference to other objects)

Association

- ▶ Associated objects may not be permanent nor must they be created at the same time (i.e., they have separate existences)
- ▶ If a Class A is associated with Class B, then A has a pointer to B object as a data member.
- ▶ Class A only has shallow version of Class B object.

Implementation of Association

- ▶ Person knows his address
- ▶ Address does not know anything about who is living there.
- ▶ From implementation perspective,
 - ▶ Person has a pointer to an Address object as data member.

One-Way Association (Person-Address)

```
class Person {  
 string Name;  
 Address *addr;  
 int Age;  
  
public:  
 Person(){..}  
 ~Person{..}  
 void setAddress(Address* a)  
 { //Shallow Copy  
 addr = a;  
 }  
};
```

```
class Address {  
 string Street;  
 long postalCode;  
 string Area;  
....  
}
```

Implementation of Association

Two-Way Association

```
class Contractor
{
private:
string Name;
Project *MyProject;
...
};
```

```
class Project
{
string Name;
Contractor *person;
....
};
```

Ternary Association

Course class Associates Student and Department classes

Ternary Association

For complete Example:

<https://www.go4expert.com/articles/association-aggregation-composition-t17264/>

Composition

- Creating objects of one class inside another class
- When an object contains other object, if the contained object cannot exist without the existence of container object, then it is called composition
- “*Has a*” relationship:
 - Bird has a beak
 - Student has a name
 - House has rooms

Composition

Implementation details:

1. Typically use objects of other class as normal member variables.
2. Can use pointer values if the composition class automatically handles allocation/deallocation
3. Responsible for **creation/destruction** of subclasses
4. A has a B object as data Member.

Composition-Example 1

CPU

ALU

CU

MU

Implementation of Composition.Cpp

Composition-Example 2

Student has a Name.

```
class Student {  
 String Name;  
 ....  
};
```

```
class String {  
 ...  
};
```

Read the complete Example Yourself.
Slides 31 - 55

Composition-Example 2

Consider the following implementation of the student class:

Student
gpa : float
rollNo : int
name : char *
Student(char * = NULL, int = 0, float = 0.0);
Student(const Student &)
GetName() const : const char *
SetName(char *) : void
~Student()
...

Composition

```
class Student{  
private:  
 float gpa;  
 char * name;  
 int rollNumber;  
public:  
 Student(char * = NULL, int = 0,  
 float = 0.0);  
 Student(const Student & st);  
 const char * GetName() const;  
 ~Student();  
 ...  
};
```

Composition

```
Student::Student(char * _name, int roll,
 float g){
 cout << "Constructor::Student..\n";
 if (!_name) {
 name = new char[strlen(_name)+1];
 strcpy(name,_name);
 }
 else name = NULL;
 rollNumber = roll;
 gpa = g;
}
```

Composition

```
Student::Student(const Student & st) {
 if(str.name != NULL) {
 name = new char[strlen(st.name) + 1];
 strcpy(name, st.name);
 }
 else name = NULL;
 rollNumber = st.roll;
 gpa = st.g;
}
```


Composition

```
const char * Student::GetName() {  
 return name;  
}
```

```
Student::~Student() {  
 delete [] name;  
}
```

Composition

Conceptual notation:

Composition

```
class String{  
 private:  
 char * ptr;  
 public:  
 String();  
 String(const String &);  
 void SetString(char *);  
 const char * GetString() const;  
 ~String()  
 ...  
};
```

Composition

```
String::String() {  
 cout << "Constructor::String..\n";  
 ptr = NULL;  
}  
  
String::String(const String & str) {  
 if(str.ptr != NULL) {  
 string = new  
char[strlen(str.ptr)+1];  
 strcpy(ptr, str.ptr);  
 }  
 else ptr = NULL;  
}
```

Composition

```
void String::SetString(char * str) {  
 if(ptr != NULL) {  
 delete [] ptr;  
 ptr = NULL;  
 }  
 if(str != NULL) {  
 ptr = new  
char[strlen(str)+1];  
 strcpy(ptr, str);  
 }  
}
```

Composition

```
const char * String::GetString() const{
 return ptr;
}

String::~String() {
 delete [] ptr;
 cout << "Destructor::String.. \n";
}
```

Composition

```
class Student{
private:
 float gpa;
 int rollNumber;
 String name;
public:
 Student(char* =NULL, int=0, float=0.0);
 Student(const Student & );
 void SetName(const char * );
 String GetName() const;
 const char * GetNamePtr const();
 ~Student();
 ...
};
```

Composition

```
Student Student(char * _name,  
 int roll, float g){  
 cout << "Constructor::Student..\n";  
 name.SetString(_name);  
 rollNumber = roll;  
 gpa = g;  
}
```

Composition

```
Student::Student(const Student & s) {  
 name.Setname(s.name.GetString());  
 gpa = s.gpa;  
 rollNo = s.rollNo;  
}  
  
const char * Student::GetNamePtr() const{  
 return name.GetString();  
}
```

Composition

```
void Student::SetName(const char * n) {  
 name.SetString(n);  
}
```

```
Student::~Student() {  
 cout << "Destructor::Student..\\n";  
}
```

Composition

Main Function:

```
void main() {  
 Student aStudent("Fakhir", 899,  
 3.1);  
  
 cout << endl;  
 cout << "Name:"  
 << aStudent.GetNamePtr()  
 << "\n";  
}
```

Composition

► Output:

Constructor::String..

Constructor::Student..

Name: Fakhir

Destructor::Student..

Destructor::String..

Composition

- ▶ Constructors of the sub-objects are always executed before the constructors of the master class
- ▶ Example:
 - Constructor for the sub-object **name** is executed before the constructor of **Student**

Composition

```
Student::Student(char * n,  
 int roll, float g){  
 cout <<"Constructor::"  
 Student..\\n";  
 name.SetString(n) ;  
 rollNumber = roll;  
 gpa = g;  
}
```

Composition

- ▶ To assign meaningful values to the object, the function `SetString` is called explicitly in the constructor
- ▶ This is an overhead
- ▶ Sub-object `name` in the `student` class can be initialized using the constructor
- ▶ “*Member initialization list*” syntax is used

Composition

- ▶ Add an overloaded constructor to the **String** class defined above:

```
class String{  
 char *ptr;  
public:  
 String();  
 String(char *); } //String(char * = NULL);  
 String(const String &);  
 void SetName(char *);  
 ~String();  
 ...  
};
```

Composition

```
String::String(char * str) {  
 if(str != NULL) {  
 ptr = new char[strlen(str)+1];  
 strcpy(ptr, str);  
 }  
 else ptr = NULL;  
 cout << "Overloaded  
 Constructor::String.. \n";  
}
```

Composition

- ▶ Student class is modified as follows:

```
class Student{  
private:  
 float gpa;  
 int rollNumber;  
 String name;  
public:  
 ...  
 Student(char *=NULL, int=0, float=0.0);  
};
```

Composition

- Student class continued:

```
Student::Student(char * n,int roll,  
 float g) : name(n) {  
 cout << "Constructor::Student..\n";  
 rollNumber = roll;  
 gpa = g;  
}
```

Composition

Main Function:

```
int main() {
 Student aStudent("Fakhir", 899,
 3.1);
 cout << endl;
 cout << "Name: "
 << aStudent.GetNamePtr()
 << endl;
 return 0;
}
```

Composition

- ▶ Output:

```
Overloaded Constructor::String..  
Constructor::Student..
```

Name : Fakhir

```
Destructor::Student..
```

```
Destructor::String..
```

Aggregation

Composition vs. Aggregation

- ▶ Aggregation is a *weak relationship*
- ▶ **Aggregation** is a specialize form of Association where all object have their own lifecycle but there is a ownership like parent and child.
- ▶ We can think of it as "has-a" relationship.

Aggregation

Implementation details:

- ▶ Typically use pointer variables that points to an object that lives outside the scope of the aggregate class
- ▶ Can use reference values that point to an object that lives outside the scope of the aggregate class
- ▶ **Not** responsible for creating/destroying subclasses
- ▶ Has a pointer to Object and data of pointing object is **deep copied** in that pointer.

Aggregation

- ▶ In aggregation, a pointer or reference to an object is created inside a class
- ▶ The sub-object has a life that is **NOT** dependant on the life of its master class
- ▶ e.g:
 - Chairs can be moved inside or outside at anytime
 - When Room is destroyed, the chairs may or **may not** be destroyed

Aggregation-Example 1

[Implementation of Aggrgation.Cpp](#)

Aggregation-Example 2

- ▶ Room has Chairs
- ▶ *Read Complete Example Yourself.*
 - ▶ Slide 60 - 64

Aggregation

```
class Room{  
private:  
 float area;  
 Chair * chairs[50];  
Public:  
 Room();  
 void AddChair(Chair *, int chairNo);  
 Chair * GetChair(int chairNo);  
 bool FoldChair(int chairNo);  
 ...  
};
```

Aggregation

```
Room::Room() {
 for(int i = 0; i < 50; i++)
 chairs[i] = NULL;
}

void Room::AddChair(Chair *
 chair1, int chairNo) {
 if(chairNo >= 0 && chairNo < 50)
 chairs[chairNo] = chair1;
}
```

Aggregation

```
Chair * Room::GetChair(int chairNo) {
 if(chairNo >= 0 && chairNo < 50)
 return chairs[chairNo];
 else
 return NULL;
}

bool Room::FoldChair(int chairNo) {
 if(chairNo >= 0 && chairNo < 50)
 return chairs[chairNo]->FoldChair();
 else
 return false;
}
```

Aggregation

```
int main() {
 Chair ch1;
 {
 Room r1;
 r1.AddChair(&ch1, 1);
 r1.FoldChair(1);
 }
 ch1.UnFoldChair(1);
 return 0;
}
```

Aggregation or Composition? Lake has slide..

Aggregation or Composition? Browser has tabs...

Your Turn

- ▶ Implement only one example of Association, Aggregation and Composition taken from your own project.