Algorithmique et Programmation 2: Agrégation et Composition

Classes en C++: Associations

Les classes peuvent être reliées structurellement par des relations. En particulier, les relations:

- L' agrégation
- La composition
- L'héritage

Agrégation : Définition

L'agrégation permet de définir qu'un objet est l'assemblage d'un ou de plusieurs sous-objets.

Agrégation: Remarques

- En **POO**:
 - L'objet contient les sous-objets
 - L'Objet communique lui même avec les sous-objets

Agrégation: Règles à suivre

- Les sous-objets doivent avoir une relation structurelle ou fonctionnelle avec l'objet dont ils sont les constituants.
 - Ex: un clavier fait partie d'un ordinateur

Agrégation : Règles à suivre

- Il faut que la relation d'agrégation respecte les contraintes suivantes :
 - Antisymétrie : si un objet A fait partie d'un objet B, alors B ne fait pas partie d'un objet A (même indirectement)
 - Transitivité: si un objet A fait partie d'un objet B, et que B fait partie d'un objet C, alors A doit faire partie d'un objet C. Sinon cela signifie que les champs sémantiques des objets sont mal définis.

Agrégation: UML

- En UML, on note l'agrégation dans les diagrammes de classes avec une relation non-symétrique terminée sur coté agrégeant par le symbole ◊.
- Ex : si une compagnie possède

Agrégation et Composition

- La composition est un cas particulier d'agrégation qui implique une dépendance plus forte de l'objet agrégé dans l'objet agrégeant.
- Un objet peut être agrégé (partagé) par plusieurs objets, mais ne peut être composé que par un objet unique.
- Notion de durée de vie : en général les objets qui composent un objet A sont détruits en même temps que A.

Composition: UML

- En UML, on utilise la même notation pour la composition que pour l'agrégation, sauf que la pointe ◊ est noircie en ◊.
- Ex: Un Bâtiment se compose d'un certain nombre de Salles:

Bâtiment		Salle
	1*	int mon_numero

Composition en C++

```
En C++
Composition: Utiliser un objet
comme attribut d'un autre. Par
exemple une voiture est
composée de 4 roues (une
roue appartient à une seule
voiture)
class Roue {
public:
private:
```

```
class Voiture {
public:
private:
Roue roueAvantGauche;
Roue roueAvantDroite;
Roue
roueArriereGauche;
Roue roueArriereDroite;
...}
```

Composition

- Si un objet A est un attribut de l'objet B, le constructeur de l'objet A sera appelé avant celui de l'objet B.
- Si vous réfléchissez bien, ceci est logique: pour construire une voiture, il faut d'abord construire ses composantes, comme le moteur et les roues.
- On dit que A et B sont reliés par une relation de composition, c'est-à-dire que B est composé de A
- Il s'agit d'une relation forte: si B est détruit, A disparaît aussi

Composition en C++: Exemple (1)

Créer les uniquement les interfaces des classes permettant de modéliser une trottinette (sachant qu'une trottinette est composée de 2 roues inchangeables : si on jette la trottinette on ne peut pas récupérer les roues)

- 2 classes. lesquelles?
- Qui compose qui?
- Les méthodes?
- Les attributs?

Construction d'un objet composite

- Si une classe X se compose de sous-objets, alors l'instanciation d'un objet de type X provoque d'abord l'instanciation des sous-objets de X (et donc des sous-objets des sous-objets de X, etc).
- Il est possible de définir quels sont les constructeurs appelés pour chacun des sous-objets avec la notation « : » dans le corps des constructeurs de X.

Construction d'un objet composite : Exemple

Pour une Trottinette, on pourrait écrire :

```
Trottinette::Trottinette()
  : my_roue_avant( 10 ),  // 10 cm
 my_roue_arriere( 10 ) // 10 cm aussi
{ // Ici la trottinette et ses composes sont instancies.
 ...
}
```

Agrégation/Composition en C++: Remarque

Si l'on ne connait pas à l'avance le nombre d'objets agrégés/composés, on ne peut définir un *attribut de taille variable* en C++. On utilisera donc :

- Soit un pointeur pour faire de l'allocation dynamique
- Soit un attribut conteneur (par ex. un liste, un vecteur, etc,... cf STL)

Destruction d'un objet composite

Lors de la destruction d'un objet de classe X contenant des sous-objets, le destructeur de cet objet est d'abord appelé, puis les destructeurs de ses sous-objets sont appelés (en général dans l'ordre de définition)

Agrégation

- L'agrégation consiste essentiellement en une utilisation d'un objet comme faisant partie d'un autre objet
- Contrairement à la composition, où l'objet inclus disparaît si l'objet englobant est détruit, dans une agrégation cet objet ne disparaît pas
- La manière habituelle d'implémenter l'agrégation en C++ est par l'utilisation de pointeurs

```
Constructeur:
class Service
 Service::Service(string nom)
 : nom_(nom),
 receptionniste_(NULL)
private:
string nom_;
Employe*
receptionniste_;
 Méthode pour associer le réceptionniste:
 Service::set receptionniste(Employe* employe)
 {
 receptionniste_ = employe;
```

- •Pour qu'un objet de la classe Service soit réellement intéressant, il nous faut une méthode pour lui associer un employé comme réceptionniste
- •Ceci suppose qu'un objet dynamique de la classe Employe a déjà été créé auparavant et que la méthode fera pointer son pointeur sur cet objet

Dans la fonction Principale :

```
int main()
{
...
 Service expedition("Expeditions");
Employe* michel = new Employe("Michel Gagnon", 50000.0);
expedition.set_receptionniste(michel);
...
}
```

On pourrait aussi utiliser un paramètre supplémentaire dans le constructeur:

```
Service::Service(string nom, Employe* employe)
: nom_(nom), receptionniste_(employe)
{
 int main()
{
 ...
 Service expedition("Expeditions",new Employe("Michel Gagnon", 50000.0));
 ...
}
```

Construction/Destruction d'un objet composite : **Exercice**

Complétez l'interface et le corps des classes Roue et Trottinette. Vérifiez quels constructeurs sont appelés. Vérifiez l'ordre de destruction des objets.

Roue

- float my diametre
- + Roue()
- + Roue(float diametre)
- + Roue(const Roue &r)
- + ~Roue()
- + void setDiametre(float diametre)
- + float getDiametre() const

Trottinette

- Roue my_roue_avant
- Roue my_roue_arriere
- + Trottinette()
- + Trottinette(float diametre_avant, float diametre arriere)
- + ~Trottinette()
- + void changerRoueAvant(Roue r)
- + void changerRoueArriere(Roue r)
- + Roue getRoueAvant() const
- + Roue getRoueArriere() const

Agrégation/Composition en C++: Exercice (2)

Concevez les classes nécessaires à la modélisation d'une entreprise, un siège social et de ses employés

- Un siège social = une ville
- Un employé = un nom
- •Une entreprise = 1 siège social et un nombre >=0 d'employés
- •Une compagnie peut recruter un employer
- •Si on lui demande, un employé donnera son nom et dira qu'il est content de travailler