

Outline

- Introduction
- Implementation of the associations using:
 - identifiers,
 - references.
- Implementation of the associations:
 - In relation to cardinalities,
 - binary,
 - attribute association,
 - qualified,
 - n-ary,
- Implementation of an aggregation,
- Implementation of a composition,
- Generic associations management,
- 🙎 Summary

Links and Associations

- A link. A dependency between objects.
- Binary links.
- An Association. Description of a group of links sharing the same semantics and structure.
- Used to describing class dependencies.
- A link is an instance of an association (similarly to an object and its class).

Cardinalities

• 1 to 1

• 1 to *

* to *

Links and Associations – an Example

Directed (unidirectional) association

- Business information (dependency) is stored only in a single direction.
- Purpose?
- Usability?

Association Roles

- An association can have roles with dedicated names.
- Naming convention
 - An association name: works in,
 - A role name: employer
- Roles
 - Optional (when),
 - Mandatory (when)?
- Usability during an implementation.

Recursive Association

• In the same class

Association Class

• Let's assume that we have the following business case:

- We need to remember:
 - When an employee worked in a particular company,
 - How much did he/she earn.
- How and where we should put the information?

Association Class (2)

Association Class (3)

The class diagram

The object diagram

Qualified Association

- Qualifier: an attribute or a set of attributes explicitly defining the target object of the association.
- Allows quick access to the object based on the qualifier.
- Indexing (?)

N-ary Association

An association connecting n classes.

Some conceptual problems (with cardinalities)

than 1 (many).

Aggregation

- An association describing the whole part dependency:
 - Consists of,
 - Belongs to,
 - Is member of,
 - etc.
- All properties of an "ordinary" association.
- Because of the specific dependency the name should be omitted.
- There are no consequences among connected objects.

Composition

- A composition is a stronger version of an aggregation.
- Hence it is also an association.
- Utilization of the composition causes some consequences:
 - A part cannot be shared (cardinalities),
 - A part cannot exist without the whole,
 - Removing the whole means removing all its parts.

Composition (2)

An aggregation

Associations and Programming Languages

- How the term is related to popular programming languages?
- In languages:
 - Java,
 - MS C#,
 - C++

associations do not exist.

Fortunately it is possible to implement them manually.

Implementation of Associations

- We can use two approaches. The basic difference is related to the way of storing information about links among objects:
 - Identifiers, i.e. numbers,
 - References (Java, C#) or pointers (C++).
- Which one is better?

The Identifiers Approach

- Add an attribute which will be an identifier, i.e. int number.
- Information about linked objects is stored using their identifiers (be careful with cardinalities).
- Necessity of creating pairs of ids (for bidirectional associations).

The Identifiers Approach (2)

```
public class Actor {
  private int id;
  public String name; // public for simplicity
  public int[] movieIds;
  private static List<Actor> extent = new ArrayList<>();
  public Actor(int id, String name, int[] movieIds) {
 // Add to the extent
 extent.add(this);
 this.id = id;
 this.name = name;
 this.movieIds = movieIds;
  public static Actor findActor(int id) throws Exception {
 for(Actor actor : extent) {
 if(actor.id == id) {
 return actor;
 throw new Exception("Unable to find an actor with the id = " + id);
```

The Identifiers Approach (3)

```
public class Movie {
  public int id;
  public String title; // public for simplicity
  public int[] actorIds;
  private static ArrayList<Movie> extent = new ArrayList<Movie>();
 public Movie(int id, String title, int[] actorIds) {
 // Add to the extent
 extent.add(this);
 this.id = id;
 this.title = title;
 this.actorIds = actorIds;
 public static Movie findMovie(int id) throws Exception {
 for(Movie movie : extent) {
 if(movie.id == id) {
 return movie;
 throw new Exception("Unable to find a movie with the id = " + id);
```

The Identifiers Approach (4)

```
public static void testIdAssociations() throws Exception {
  var movie1 = new mt.mas.associationsid.Movie(1, "T1", new int[]{3, 4}); // The 'var'
requires Java 10+
 var movie2 = new mt.mas.associationsid.Movie(2, "T3", new int[]{3});
  var actor1 = new mt.mas.associationsid.Actor(3, "AS", new int[]{1, 2});
  var actor2 = new mt.mas.associationsid.Actor(4, "MB", new int[]{1});
  var actor3 = new mt.mas.associationsid.Actor(5, "KL", new int[]{2});
 // Show information about the moviel
 System.out.println(movie1.title);
  for(int i = 0; i < movie1.actorIds.length; i++) {</pre>
 System.out.println(" " +
mt.mas.associationsid.Actor.findActor(movie1.actorIds[i]).name);
 // Show information about the actor1
 System.out.println(actor1.name);
 for(int i = 0; i < actor1.movieIds.length; i++) {</pre>
 System.out.println(" " + Movie.findMovie(actor1.movieIds[i]).title);
 T1
 AS
 MB
 AS
 T1
```

T3

The Identifiers Approach (5)

- Disadvantages:
 - Necessity of searching an object based on the id performance problems. The performance could be improved with a map container rather then a list-like e.g.:

```
public class Movie {
 private static Map<Integer, Movie> extent = new TreeMap<>();

// [...]

public Movie(int id, String title, int[] actorIds) {
 // Add to the extent
 extent.put(id, this);

 this.id = id;
 this.title = title;
 this.actorIds = actorIds;
}

public static Movie findMovie(int id) throws Exception {
 return extent.get(id);
}
```

Anyway we still need to search...

The Identifiers Approach (6)

- Advantages (actually just one (?), but sometimes very important):
 - All objects are independent from each other (from the JVM point of view).
 - Because we do not use references.
 - It is extremely important in some cases, i.e. reading just one object from a DB or transferring through a network:
 - The transferred object is created but without linked objects,
 - It could be designed in such a way that only in case of accessing an object with particular id, the linked object will be created.
 - We do not need to process entire graph of objects.
- In most cases, this approach should ba avoided.

The Reference Approach

- We will use references (Java, C#) or pointers (C++) for connecting objects.
- There is no need of searching for an object;
- Using a reference we have an instant access to it (this is the fastest possible way);
- Necessity of creating references' pairs (if we need a bidirectional connection – usually we do).

The Reference Approach (2)

- Depending on the cardinality of the association:
 - 1 to 1. A single reference on each side.

```
public class Actor {
 public String name;
 public Movie movie; // impl. Asoc., card 1
 public Actor(String name, Movie movie) {
 this.name = name;
 this.movie = movie;
public class Movie {
 public String title;
 public Actor actor; // impl. Asoc., card 1
 public Movie(String title, Actor actor) {
 this.title = title;
 this.actor = actor;
```

The Reference Approach (3)

- Depending on the cardinality of the association:
 - 1 to *. A single association and a container.

```
public class Actor {
 public String name;
 public Movie movie; // impl. Asoc., card 1
 public Actor(String name, Movie movie) {
 this.name = name;
 this.movie = movie;
public class Movie {
 public String title;
 public List<Actor> actor; // impl. Asoc., card. *
 public Movie(String title) {
 this.title = title;
```

The Reference Approach (4)

- Depending on the cardinality of the association:
 - * to *. Two containers.

```
public class Actor {
 public String name;
 public List<Movie> movie; // impl. Asoc., card. *
 public Actor(String name) {
 this.name = name;
 }
}

public class Movie {
 public String title;
 public List<Actor> actor; // impl. Asoc., card. *
 public Movie(String title) {
 this.title = title;
 }
}
```

The Improved Links Management

- The presented approach required manual adding of the reverse connection's information.
- It is worth automating.
- Let's create a method which add a link's information in:
 - The main class,
 - Target (connected) class.
- It has to be carefully designed to avoid neverending execution.

The Improved Links Management (2)

```
public class Actor {
 public String name; // public for simplicity
 private List<Movie> movies = new ArrayList<>(); // implementation of the association,
cardinality *
 public Actor(String name) {
 this.name = name;
 public void addMovie(Movie newMovie) {
 // Check if we already have the info
 if(!movies.contains(newMovie)) {
 movies.add(newMovie);
 // Add the reverse connection
 newMovie.addActor(this);
 @Override
 public String toString() {
 var info = "Actor: " + name + "\n";
 // Add info about his/her movies
 for(Movie movie : movies) {
 info += " " + movie.title + "\n":
 return info;
```

The Improved Links Management (3)

```
public class Movie {
  public String title; // public for simplicity
  private List<Actor> actors = new ArrayList<>(); // implementation of the association.
cardinality: *
  public Movie(String title) {
 this.title = title;
  public void addActor(Actor newActor) {
 // Check if we have the information already
 if(!actors.contains(newActor)) {
 actors.add(newActor);
 // Add the reverse connection
 newActor.addMovie(this);
  @Override
  public String toString() {
 var info = "Movie: " + title + "\n";
 // Add info about titles of his/her movies
 for(Actor actor : actors) {
 info += " " + actor.name + "\n";
 return info;
```

The Improved Links Management (4)

```
public static void testRefAssociations() throws Exception
 // Create new business objects (without connections)
 Movie: T1
 var movie1 = new mt.mas.asocjacjeref.Movie("T1");
 AS
 var movie2 = new mt.mas.asocjacjeref.Movie("T3");
 MB
 var actor1 = new mt.mas.asocjacjeref.Actor("AS");
 var actor2 = new mt.mas.asocjacjeref.Actor("MB");
 Movie: T3
 var actor3 = new mt.mas.asocjacjeref.Actor("KL");
 AS
 // Add info about connections
 KL
 movie1.addActor(actor1);
 movie1.addActor(actor2);
 movie2.addActor(actor1);
 Actor: AS
 movie2.addActor(actor3);
 T1
 // Show info about movies
 T3
 System.out.println(movie1);
 System.out.println(movie2);
 Actor: MB
 // Show info about actors
 T1
 System.out.println(actor1);
 System.out.println(actor2);
 System.out.println(actor3);
 Actor: KL
 T3
```

The Improved Links Management (5)

- Be careful with "1" cardinality:
 - There will be a setter (e.g. setFilm) on the "1" side (instead of addFilm).
 - Before we will insert the new value, we have to check if the current one is different then null.
 - If yes, then we need to remove the existing link on both sides.
 - Next we can create a new connection by setting the reference (the "1" side) and by adding a new one (the "*" side).
 - Remember about potential "self-looping".

Implementation of a Directed Association

- The diagram means that for:
 - The particular movie we would like to know its actors,
 - The particular actor we do not need his movies.
- The implementation is very similar to the previous cases but the link information is stored only in one class:
 - There is a special container in the movie class,
 - There is no link container in the actor class.

Implementation of the recursive association

- The implementation is based on the same rules.
- However there are two containers in in the class (rather then one), storing information about each association role.

```
public class Actor {
 // [...]


private ArrayList<Actor> parents = new ArrayList<Actor>();
private ArrayList<Actor> children = new ArrayList<Actor>();

// [...]
}
```

Implementation of the class association

- At the beginning we need to transform:
 - One UML construct (an association with an attribute)

 Into another UML construct (an association with the middleclass)

Implementation of the class association (2)

- Thanks to the transformation we got two "ordinary" associations.
- The "new" associations can be implemented in one of the described way.
- Possible problems with the semantics of the new middle class:
 - Name?
 - Roles' names: "old" and "new"
- More difficult access to the target objects (through the middle-class instance).

Implementation of the class association (3)

- Should the middle class have its own extent?
- It's a good idea to create a special constructor for the middle class:
 - parameters: references to external objects and business data,
 - local storage of information,
 - creating the required connections.

Implementation of the Qualified Association

- The simplest implementation:
 - Using the existing approach,
 - Adding a method, which using the Title gets an instance of the class Movie,
 - Poor performance.
- Better solution:
 - Do not use the ArrayList (or other "ordinary collection"),
 - Use a Map, where a key will be the title and a value will be an object describing connected movie.
 - The reverse information using "ordinary" approach.

Implementation of the Qualified Association (2)

```
public class Actor {
 // [...]
 private Map<String, Movie> moviesQualif = new TreeMap<>();
 public void addMovieQualif(Movie newMovie) {
 // Check if we already have the info
 if(!moviesQualif.containsKey(newMovie.title)) {
 moviesQualif.put(newMovie.title, newMovie);
 // Add the reverse connection
 newMovie.addActor(this);
 public Movie findMovieQualif(String title) throws Exception {
 // Check if we have the info
 if(!moviesQualif.containsKey(title)) {
 throw new Exception("Unable to find a movie: " + title);
 return moviesOualif.get(title);
 // [...]
```

Implementation of the Qualified Association (3)

```
public static void testQualifiedAssociations() throws Exception {
  // Create new business objects (without connections)
  var movie1 = new mt.mas.associationsref.Movie("T1");
  var movie2 = new mt.mas.associationsref.Movie("T3");
  var actor1 = new mt.mas.associationsref.Actor("AS");
  var actor2 = new mt.mas.associationsref.Actor("MB");
 Actor: AS
  var actor3 = new mt.mas.associationsref.Actor("KL");
 T1
  // Add info about connections
 T3
 actor1.addMovieQualif(movie1);
 actor1.addMovieQualif(movie2);
 actor2.addMovieQualif(movie1);
 Actor: MB
 actor3.addMovieOualif(movie2);
 T1
 // Show info about actors
 System.out.println(actor1);
 System.out.println(actor2);
 Actor: KL
 System.out.println(actor3);
 T3
  // Get the info about the "T1" movie for the actor1
  var movie = actor1.findMovieQualif("T1");
 System.out.println(movie);
 Movie: T1
 AS
 MB
```

To be continued...

Source files

Download source files for all MAS lectures

http://www.mtrzaska.com/plik/mas/mas-source-files-lectures