

Object Oriented Programming using Java

- Composition

- The concept of composition is not new; that's what we do to describe complex objects in the real world:
 - Every living creature and most manufactured products are made up of parts. Often, each part is a subsystem that is itself made up of its own set of subparts. Together, the whole system forms a composition hierarchy.
- Note the human body composition hierarchy on the next slide.
- Remember that with a composition relationship, a component part is limited to just one owner at a time. For example, a heart can be in only one body at a time.

- Prior to this chapter, all of our objects have been relatively simple, so we've been able to describe each object with just a single class.
- But for an object that's more complex, you should consider breaking up the object into its constituent parts and defining one class as the whole and other classes as parts of the whole. When the whole class is the exclusive owner of the parts classes, then that class organization is called a *composition*.

A partial composition hierarchy for the human body:

- Composition
 - A class can have references to objects of other classes as members
 - Sometimes referred to as a *has-a* relationship
 - e.g., A car has an (has-a) engine

 One form of software reuse is composition, in which a class has as members references to objects of other classes.

Composition ("Has-a")

•A composition relation exists between two classes if one classes' field(s) consist of another class object

```
Class ABC
{
 private XYZ x1;
}
```


```
// Fig. 8.7: Date.java
2 // Date class declaration.
3
  public class Date
  {
5
 private int month; // 1-12
 private int day; // 1-31 based on month
 private int year; // any year
10
 // constructor: call checkMonth to confirm proper value for month;
 // call checkDay to confirm proper value for day
11
 public Date( int theMonth, int theDay, int theYear )
12
13
 {
 month = checkMonth( theMonth ); // validate month
14
 year = theYear; // could validate year
15
 day = checkDay( theDay ); // validate day
16
17
 System.out.printf(
18
 "Date object constructor for date %s\n", this );
19
 } // end Date constructor
```

2021

Outline

- Date.java
- (1 of 3)

```
// utility method to confirm proper month value
22
 private int checkMonth( int testMonth ) 
23
 Validates month
24
 value
 if ( testMonth > 0 && testMonth <= 12 ) // valid</pre>
25
 return testMonth;
26
27
 else // month is invalid
28
 {
 System.out.printf(
29
 "Invalid month (%d) set to 1.", testMonth );
30
 return 1; // maintain object in consistent state
31
 } // end else
32
 } // end method checkMonth
33
34
 // utility method to confirm proper day value based on month and year
35
 private int checkDay( int testDay ) ←
36
 Validates day
37
 value
 int daysPerMonth[] =
38
 \{0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31\}
39
```

40

- Date.java
- (2 of 3)

```
Outline
 // check if day in range for month
41
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
42
43
 return testDay;
44
 // check for leap year
45
 Date.java
 if (month == \frac{2}{4} & testDay == \frac{29}{4} & (year % \frac{400}{4} == \frac{0}{1}
46
 Check if the day
 ( year % 4 == 0 && year % 100 != 0 ) ) )
47
 is February 29
48
 return testDay;
 on a leap year
49
 System.out.printf( "Invalid day (%d) set to 1.", testDay );
50
 return 1; // maintain object in consistent state
51
 } // end method checkDay
52
53
 // return a String of the form month/day/year
54
 public String toString()
55
56
 {
 return String.format( "%d/%d/%d", month, day, year );
57
 } // end method toString
58
59 } // end class Date
```

```
// Fig. 8.8: Employee.java
  // Employee class with references to other objects.
3
  public class Employee
 private String firstName;
 Employee contains
 private String lastName;
 references to two Date
 private Date birthDate;
 objects
 private Date hireDate;
10
 // constructor to initialize name, birth date and hire date
11
 public Employee( String first, String last, Date dateOfBirth,
12
 Date dateOfHire )
13
14
 firstName = first:
15
16
 lastName = last;
 birthDate = dateOfBirth:
17
18
 hireDate = dateOfHire;
 } // end Employee constructor
19
20
 // convert Employee to String format
21
 public String toString()
22
23
 return String.format( "%s, %s Hired: %s Birthday: %s",
24
```

lastName, firstName, hireDate, birthDate); ▼

} // end method toString

27 } // end class Employee

25

26

Outline

Employee.java

Implicit calls to hireDate and birthDate's toString methods

```
// Fig. 8.9: EmployeeTest.java
  // Composition demonstration.
3
  public class EmployeeTest
  {
5
 public static void main( String args[] )
 Create an Employee
 Date birth = new Date(7, 24, 1949);
 object
 Date hire = new Date( 3, 12, 1988);
 Employee employee = new Employee( "Bob", "Blue", birth, hire );
10
11
 System.out.println( employee );
12
 Display the Employee
 } // end main
13
 object
14 } // end class EmployeeTest
Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949
```

• EmployeeTest.ja va

Exercise

- Create a class Address with following Data members:
 - home;
 - street;
 - town;
 - city;
 - state;
- Create constructors and set get methods for all data members.
- Now create a class **Person** which contain "has-a" relation with Address class. It has data members: firstName and LastName.
- Create constructors, set get methods and display function in Person Class

Exercise

- Create an Address class, which contains street#, house#, city and code.
- Create another class Person that contains an address of type Address, name and phone. Give constructors and appropriate get and set functions and a display function that prints all details of Person.
- Test class person in main.
- Create another class Book that contains an author of type Person. Other data members are bookName and publisher. Give constructors and a display function that prints all details of Book. Test class Book in main.

- Write a command to change the address of the author of this book
- Book b = new Book()
- •Address a = new Address(?,?)
- B.getAuthor().setAddress(a)

Exercise

- Create a class Job with following attributes:
 - Data Members: Designation, Salary, Id
 - Create constructors and setters and getters for all
- Modify the Employee class (discussed in class) and add a Job Object as data member. Create a new method in Employee class that returns the Salary of the Employee.