

Overview of This Lecture

- Basic Implementation Steps.
- Implementing Classes:
 - Class Association:
 - Navigation direction;
 - Multiplicity constraint;
 - Qualified associations;
 - Association classes.

- Implementation: Overview
 - O Inputs:
 - Detailed Class Diagram
 - Interaction Diagram
 - Statechart
 - O Activities:
 - Implementation of class diagram
 - O Reminder:
 - Interaction diagrams show the basic behavior of some of the ops
 - Statechart describes a complete lifetime for classes with complex behavior
- Basic Steps in Implementation
 - O Define method interface
 - Give a formal/informal description of the functionality of an operation
 - Useful in reducing misunderstanding
 - Lets splitting the workload
 - O Decide order of implementation
 - Which class/subsys to start
 - O Implement the design using a suitable pgrming lang
- Defining Method Interface
 - O During design:
 - Detailed info abt the method header are defined:

- Returned Type, Parameter Type
- Accessibility
- O But, functionality not formally defined:
 - What should method do?
 - What are acceptable vals for the parameter?
 - Ftc.
- O Even more important for complicated operations
- Operation Contract
 - O Writing the operation contract is 1 possible way to define functionality
 - O Define precondition:
 - Express constraint abt attributes of the class and the actual parameter
 - O Define Postcondition:
 - Express effect of an operation:
 - Instance creation/deletion;
 - · Attribute modification;
 - Association Formed/Broken;
- Operation withdraw() Contract: EX:

- Order of Implementation
 - O Many classes w/ dependencies in the design:
 - Need an order of implementation
 - O 2 basic strats:
 - Top-down:
 - Start w/ high-lvl components
 - Continue to implement the dependent components
 - Bottom-Up:
 - Start w/ lower lvl classes (like classes w/ least dependency)
 - Then go to code classes that make use of the implemented classes
- Ex:

- O The myB can be an attribute in class A of class B;
- O The navigability is 1 possible indicator of the dependency
- Top Down Implementation
 - O Starts w/ Class A, then Class B
 - O Advantages:
 - Class A reps a higher IvI component as it makes use of other classes
 - Starting w/ high lvl components lets early validation of whole sys
 - O Disadvantages:
 - Need temporary implementation (aka stub) for lower classes
 - Ex:
 - A temporary implementation of methodB() is needed for the implementation of methodA()
- Bottom Up Implementation
 - O Starts w/ Class B, then Class A
 - O Advantages:
 - Low IvI classes can usually stand alone
 - No need for for stub
 - O Disadvantages:
 - Have to postpone the generation of a complete executable pgrm
- Class Diagram Implementation
- Implementing Classes
 - O Basic mapping:
 - A UML Class is implemented by a class in Java, C++, etc.
 - Attributes are implemented by fields
 - Operations are implemented by methods
 - O There can be some lang specific issues
 - Like the implementation of abstract classes, interfaces, and generalization
- EX: The Booking Class

0

```
#covers: Integer
#date: Date

*setCovers(c: Integer)
*getDate(): Date
*setVrrivalTime(t:Time)

public abstract class Booking {
 protected int covers;
 protected Date date;


protected Booking(int c, Date d) {
 covers = c;
 date = d;
}

public void setCovers(int c) {
 covers = c;
}


public Date getDate() { return date; }

public void setArrivalTime(Time t) { }
}
```

• Ex: Generalization

- Implementing Associations
 - Associations (Class Diagram) describe properties of links (Object Diagram)

- A link gives one object access to another and lets message passing
- Java: References (C++: Object Pointer) share these properties, so associations can be implemented w/ references
- O References support only 1 direction of navigation
 - Should restrict navigability
- References should not be manipulated explicitly by other classes
- Optional Unidirectional Association
 - O Distinction btwn associations
 - Direction
 - Multiplicity
 - O Reference vars can hold

- A reference to another object
- Or the null reference
- O So the 'default' multiplicity of a reference is '0...1'

- Implementation
 - The association is defined by a field in the Account Java class holding a reference to an instance of the DebitCard Java class:

- Maintaining the Association
 - O Account is "aware" of this association, it should also maintain the association:
 - Setup/remove the link;
 - Appropriate methods for accessing the linked object

e.g. public DebitCard getCard() {
 return theCard;
}

Public void setCard(DebitCard card) {
 theCard = card;
}

Changing the linked object

- Mutability for Association
 - O Last example assumes that the DebitCard association is mutable:
 - An Account object can be linked to a diff DebitCard object during its lifetime
 - Hence, it makes sense to have the following methods for setup/removal the link:

```
public void setCard(DebitCard card) {
 theCard = card;
}

public void removeCard() {
 theCard = null;
}
```

- Immutable Association
 - O Some associations are immutable:
 - Once assigned, a link must not be altered

O The designer can state this in the class diagram:

O The pgrm has to check the link's existence explicitly

```
public void setCard(DebitCard card) {
 if (theCard != null) {
 // throw ImmutableAssociationException
 }
 theCard = card ;
}
Explicit Check
to maintain
Immutable link
```

- · Compulsory Association
 - Multiplicity w/ lowerbound larger than 0 is compulsory, like
 "At all times, the link(s) cannot be null"
 - O Ex:

- O That ^ means an "Account object must have exactly one link to a Guarantor object at all times"
- O Pgrmer have to check explicitly to ensure this is true
- Implementation
 - The earliest possible opportunity to setup the link is in the constructor method:

O If the association is mutable, similar checks must be performed in methods that change the link, like:

```
public setGuarantor(Guarantor g) {
 if (g == null) {
 // throw NullLinkError
 }
 theGuarantor = g ;
}
Make sure we
have a
guarantor
```

- 1-to-Many Unidirectional Association
 - O Some associations require more than one link to be stored:

- Data structures, like arrays and vectors, can be used to store the references
 - For a specific upper bound, like "0...8", specific checks must be implemented:

```
public class Manager {
 private Vector theAccounts ;
 public void addAccount(Account acc) {
 theAccounts.addElement(acc) ;
 }
}
Stores *
Accounts references.
```


- Bidirectional Association
 - O Some associations need to be navigated in both directions:
 - Bc references are unidirectional, it will take two

references to implement a bidirectional link

 The association can be implemented by including a suitable field in each of the associated classes

• Bidirectional Association Implementation

- O DebitCard is optional ("0...1" from Account)
- O Account is compulsory ("1" from DebitCard)
- O Hence, best way to satisfy the conditions is
 - Make the Account first, then the DebitCard:

```
{
 Account acc1 = new Account() ;
 DebitCard aCard = new DebitCard(acc1) ;
 acc1.setCard(aCard) ;
}
```

- · Referential Integrity
 - The bidirectional association is implemented as 2 separate references, its important to keep them consistent
 - Links should be "inversed" one to each other
 - Known as referential integrity
 - O Ex of referential integrity violation:

- Maintaining Referential Integrity
 - O Prob w/ ex code ^:'
 - DebitCard making and reference setup (setCard() method) are two separate operations
 - It's the responsibility of pgrmer to make sure the 2 ops are performed in a consistent fashion
 - To min human error, delegate one of the classes to keep the referential integrity instead
 - O Ex:


```
public class Account {
  private DebitCard theCard;

public void addCard() {
 theCard = new
 DebitCard(this);
  }
  // other methods as well
}
Account class
handles both the
DebitCard creation
and reference setting.
```


• Joint Creation of Objects

- O Suppose an association is intended to be immutable and also needs to be traversed in both directions
- Constructors of both classes should take in an instance of the other to satisfy the constraint specified by the class diagram
 - Java and C++ do not allow simultaneous object creation
 - Must create one of the objects with the default constructor, like to violate the constraint for a short time
- Code Ex:
 - O Attempts to satisfy the compulsory link:

O Have to violate the constraint for a while:

• Implementing Bidirectional Association

• Maintaining Bidirectional Association

- Methods that change the reference should maintain referential integrity
- O Take setMyG() for example:
 - Have to set the reversed link too
 - If Account has already a Guarantor:
 - Either do not allow the link to change
 - OR, remove the link with previous Guarantor

Code Ex:

```
0
 //Class Account
 public void setMyG(Guarantor newG) {
 if (newG == null)
 //throw NullLinkError
 if (myG != null && myG != newG) {
 //previous Guarantor exists
 myG.removeMyA(this); <
 //Class Guarantor
0
 void removeMyA(Account a) {
 if (myG == newG)
 return;
 //only allows holder of
 //the reverse link call
 //this method
 myG = newG;
 if (a == myA)
 //set the reverse link
 myA = null;
 myG.setMyA(this);
```


```
0
 //Class Guarantor
 public void setMyA(Account newA) {
 if (newA == null)
 //throw NullLinkError
 if (myA != null && myA != newA) {
 //previous Guarantor exists
 myA.removeMyG(this); <
 //Class Account
0
 void removeMyG(Guarantor g) {
 if (myA == newA)
 return;
 //only allows holder of
//the reverse link call
//this method
 myA = newA;
 if (g == myG)
 //set the reverse link
 myG = null;
 myA.setMyG(this);
```

- Observations
 - O Even w/ the complicated code, there are still some problems:
 - The old guarantor will be without an Account object
 - Mutual recursive functions:
 - The setMyA calls setMyG, which callse setMyA

- Easy to get into infinite loop
- O Should avoid compulsory bidirectional association if possible
- O If a bidirectional association must be used, immutability is recommended to curb the coding complexity
- One to Many Association

- O Rais no new issues:
 - Customer holds a collection of references
 - Account holds a non-null reference
- O Customer is a better choice as the "maintainer" for the referential intergrity:
 - It gives a method like addAccount() that makes a new account and setup the reference
 - Similar to the addCard() method b4 ***
- Many-to-Many Association

- Previously discussed implementation techniques can be used
- O Recommendation
 - Lets only 1 of the classes to modify the links
 - Like it makes sense to allow only the Customer to change links to Account and keep the reversed link also
 - Simplify the implementation as the coding logic can be considered from one direction only

Another implementation technique is to reify the association

O The new class (like Signatory like above) is in a good position to keep referential integrity

• Qualified Association

O Purpose of a qualifier is often to give efficient access to

linked objects:

- Ex: to access accounts given only the account number
- Also to avoid a linear search through all accounts
- Implementing Qualifier
 - O The run-time structure involves some kind of *index* to accounts:

- Code Ex:
 - O Hash table is good choice to implement the index:

```
public class Bank{
 private HashTable theAccounts;

public void addAccount (Account a) {
 theAccounts.put(new Integer(a.getNumber()), a);
 }


 put (Object Key, Object Value)

public void removeAccount(int number) {
 theAccounts.remove(new Integer(number));
 }

public Account lookupAccount(int number) {
 return
 (Account) theAccounts.get(new Integer(number));
 }


 get(Object Key): Object
```

- Hash table reminder
 - O Means a data structure that associates keys w/ vals
 - O Primary op it supports efficiently is a lookup: given a key (like person's name), find the corresponding value (like the person's telephone number)
 - O Works by transforming the key using a hash fn into a *hash*, a number that is used to index into an array to locate the desired location ("bucker") where the vals should be

- O Like arrays, hash table gives constant-time O(1) lookup on average, regardless of numb of items in the table
- Association Class

0

- O Common strat:
 - Transform the association class into a simple class, replacing it by 2 associations
- Implementing Association Class

• Code Ex:

```
public class Module {
 private Vector registrations;
 public void enrol(Student st) {
 registrations.addElement( new Registration(st) );
 Maintain the link
 Pass the
 to Registration
 Student to
0
 Registration.
 class Registration {
 private Student student;
 private int mark;
 Registration(Student st) {
 Registration
 student = st; mark = 0;
 keeps track of
 the Student
 reference.
```


Summary

- Basic Implementation Steps
- Implementing Class:
 - □ Class Association:
 - Navigation direction
 - Multiplicity constraint
 - Qualified associations
 - Association classes

0

L10 Assessment

Tuesday, March 21, 2023 9:35 PM

Question 1 10 Points

Given the below UML class diagram, write a simple Java program that implements it. Include in class A a constructor and access methods for the object of class B referred in class A.

Question 2 10 Points

Implement in Java/C++ language the below UML class diagram:

Question 3 10 Points

What is true when doing the implementation of the following class diagram?

The implementation of A may contain an attribute a of class B;

The implementation of B should contain an attribute a of class A; The implementation of methodB() should contain the reference a; Class B makes use of class A; None of the above.

Question 4 10 Points

What is true regarding the top down and bottom up implementations?

Top down strategies must postpone the generation of complete executable program; High level classes can usually stand alone; Bottom up strategies need temporary stubs for lower classes; Starting with a high level component enables early system testing; None of the above.

