Что мы узнали полезного?

1. https://metanit.com/sharp/patterns/1.2.php

Наследование

Наследование является базовым принципом ООП и позволяет одному классу (наследнику) унаследовать функционал другого класса (родительского). Нередко отношения наследования еще называют генерализацией или обобщением. Наследование определяет отношение **IS A**, то есть "является". Например:

```
class User

public int Id { get; set; }

public string Name { get; set; }

class Manager : User

public string Company{ get; set; }

}
```

В данном случае используется наследование, а объекты класса Manager также **являются** и объектами класса User.

С помощью диаграмм UML отношение между классами выражается в незакрашенной стрелочке от класса-наследника к классу-родителю:

Ассоциация

Ассоциация - это отношение, при котором объекты одного типа неким образом связаны с объектами другого типа. Например, объект одного типа содержит или использует объект другого типа. Например, игрок играет в определенной команде:

Класс Player связан отношением ассоциации с класом Team. На схемах UML ассоциация обозначается в виде обычно стрелки:

Композиция

Композиция определяет отношение **HAS A**, то есть отношение "имеет". Например, в класс автомобиля содержит объект класса электрического двигателя:

```
public class ElectricEngine
{
}

public class Car
{
 ElectricEngine engine;
 public Car()
 {
 engine = new ElectricEngine();
}
}
```

При этом класс автомобиля полностью управляет жизненным циклом объекта двигателя. При уничтожении объекта автомобиля в области памяти вместе с ним будет уничтожен и объект двигателя. И в этом плане объект автомобиля является главным, а объект двигателя – зависимой.

На диаграммах UML отношение композиции проявляется в обычной стрелке от главной сущности к зависимой, при этом со стороны главной сущности, которая содержит, объект второй сущности, располагается закрашенный ромбик:

Агрегация

От композиции следует отличать агрегацию. Она также предполагает отношение **HAS A**, но реализуется она иначе:

```
public abstract class Engine
2
 { }
3
4 public class Car
5
 {
6
 Engine engine;
7
 public Car(Engine eng)
8
9
 engine = eng;
 }
10
11 }
```

При агрегации реализуется слабая связь, то есть в данном случае объекты Car и Engine будут равноправны. В конструктор Car передается ссылка на уже имеющийся объект Engine. И, как правило, определяется ссылка не на конкретный класс, а на абстрактный класс или интерфейс, что увеличивает гибкость программы.

Отношение агрегации на диаграммах UML отображается также, как и отношение композиции, только теперь ромбик будет незакрашенным:

