Object-Oriented Programming (OOP) Lecture No. 5

Multiple Inheritance


We may want to reuse characteristics of more than one parent class

Example — Multiple Inheritance


Example – Multiple Inheritance


Example — Multiple Inheritance


Amphibious Vehicle


Example — Multiple Inheritance


Problems with Multiple Inheritance


Increased complexity

Reduced understanding


Duplicate features


Problem — Duplicate Features


- Which eat operation Mermaid inherits?


Solution — Override the Common Feature


Problem — Duplicate Features (Diamond Problem)


Which change Gear operation Amphibious Vehicle inherits?

Solution to Diamond Problem

Some languages disallow diamond hierarchy

Others provide mechanism to ignore characteristics from one side


Association

Objects in an object model interact with each other

 Usually an object provides services to several other objects


An object keeps associations with other objects to delegate tasks


Kinds of Association

- Class Association
 - Inheritance

- Object Association
 - Simple Association
 - Composition
 - Aggregation


Simple Association

- Is the weakest link between objects

 Is a reference by which one object can interact with some other object

Is simply called as "association"


Kinds of Simple Association

- w.r.t navigation
 - One-way Association
 - Two-way Association

- w.r.t number of objects
 - Binary Association
 - Ternary Association
 - N-ary Association


One-way Association

We can navigate along a single direction only


Denoted by an arrow towards the server object


Example — Association


Ali lives in a House


Example — Association


- Ali drives his Car


Two-way Association

- We can navigate in both directions

Denoted by a line between the associated objects


Example — Two-way Association

Employee * works-for Company 1


- Employee works for company
- Company employs employees


Example — Two-way Association


- Yasir is a friend of Ali
- Ali is a friend of Yasir


Binary Association

Associates objects of exactly two classes

Denoted by a line, or an arrow between the associated objects

Example — Binary Association


Association "works-for" associates objects
 of exactly two classes


Example — Binary Association


Association "drives" associates objects of exactly two classes


Ternary Association

Associates objects of exactly three classes

 Denoted by a diamond with lines connected to associated objects


Example — Ternary Association


Objects of exactly three classes are associated


Example — Ternary Association


Objects of exactly three classes are associated


N-ary Association

An association between 3 or more classes

Practical examples are very rare


Composition


- An object may be composed of other smaller objects
- The relationship between the "part" objects and the "whole" object is known as Composition
- Composition is represented by a line with a filled-diamond head towards the composer object


Example — Composition of Ali


Example — Composition of Chair


Composition is Stronger

- Composition is a stronger relationship, because
 - Composed object becomes a part of the composer
 - Composed object can't exist independently

Example — Composition is Stronger

- Ali is made up of different body parts

They can't exist independent of Ali


Example — Composition is Stronger

- Chair's body is made up of different parts

They can't exist independently


Aggregation

- An object may contain a collection (aggregate) of other objects
- The relationship between the container and the contained object is called aggregation
- Aggregation is represented by a line with unfilled-diamond head towards the container


Example – Aggregation


Example — Aggregation


Aggregation is Weaker

- Aggregation is weaker relationship, because
 - Aggregate object is not a part of the container
 - Aggregate object can exist independently


Example — Aggregation is Weaker

- Furniture is not an intrinsic part of room

 Furniture can be shifted to another room, and so can exist independent of a particular room


Example — Aggregation is Weaker

- A plant is not an intrinsic part of a garden

 It can be planted in some other garden, and so can exist independent of a particular garden

