Association Class

Java Collections

- When association-end multiplicities is *, need to use Collections.
- Collections were added to Java as part of JDK 1.2
- Operations supported:
 - Add
 - Remove
 - Access individual objects (Iterators)

Java Collections

 Java collections are of three basic types:

List (Ordered)
Set (Unordered)
Map
SortedMap
SortedSet

Bit of History...

- Pre Java SDK1.2, Java provided a handful of data structures:
 - Hashtable
 - Vector
 - Bitset
- These were for the most part good and easy to use:
 - But were not organized into a general framework.
- These legacy data structures retrofitted to new model in SDK1.2.

Java Collections

JAVA		Implementations			
		Hash Table	Resizable Array	Balanced Tree	Linked List
Interfa ces	Set	HashSet		TreeSet	
	List		ArrayList		LinkedList
	Map	HashMap		TreeMap	

Three Basic Java Collections

- List : Sequences
 - Ordering is implicit
 - it is legitimate to ask questions like "what is the first object in the sequence?"
 - Add book as first book etc.
- Sets: Unordered collection
- Maps: Qualified associations
 - Each entry involves a pair of objects.
 - A map is also called as a dictionary.
 - it is legitimate to ask questions like "what value if any
 - is associated with the following key?" or
 - "does this map contain the following key?".
- For all types of Collections:
 - Can create an Iterator object to access each item in the collection once.

Which List to Use?

LinkedList:

- Good if the list changes size (grows or shrinks) frequently
- Good for accessing either end of the list, but slower when accessing items in the middle of the list

ArrayList:

- Good if accessing elements by specific position, but slow for adds and removes.

Vector class vs ArrayList

- Vector similar to an ArrayList, but synchronized for multithreaded programming.
 - ArrayList is faster since it is nonsynchronized, while vector is thread-safe
- Vectors retained mainly for backwardcompatibility with old java.
- Used as base class for Stack implementation.

Which Set to Use?

· HashSet:

- Good efficiency in most cases

4 KO

• TreeSet:

- Useful when an iterator will access the elements of the set in a specific order based on their value (e.g. Strings would be kept in alphabetical order.)

Which Map to Use?

HashMap:

- Efficient in most cases

• TreeMap:

 An iterator obtained from the key set will access the elements of the map in key order.

Collection: Basic operations

```
ArrayList < Integer > numbers = new ArrayList < >();
 ListIterator < Integer > iterate = numbers.listIterator();
int size();
 while(iterate.hasNext()) {
 System.out.print(iterate.next() + ", ");
boolean is Empty();
boolean contains(Object element);
boolean add(Object element); // Optional
boolean remove (Object element); // Optional
Iterator iterator();
```


Collection: Iterator

```
public interface Iterator {
  boolean hasNext();
// true if there is another element
Object next();
 // returns the next element (advances the
 iterator)
  void remove();
 // removes the element returned by next
```


Code for Association Multiplicity

```
class Customer{
 private ArrayList < Account > accounts =
 new ArrayList < Account > ();
 public Customer() {
 Account defaultAccount = new Account();
 accounts.add(defaultAccount);
 has
 Customer 1
```

HW: Write Code for Example Association Relationships

Association Class

Association Class: Example 1

· An association class can have methods as well as attributes.

Association Class: Example 2

Implementing Association Class

Reification

- Reification means "Replacing an association class with a normal Class".
- Dictionary: Reification is when you treat something abstract as a physical thing.

```
Pass the
 Association Class: Java Codé
 Student to
public class Module {
 Registration.
  private Vector <Registration> reg=new Vector<Registration>();
  public void enrol(Student st) {
 reg.addElement( new Registration(st));
 Maintain the link
 to Registration
  class Registration {
 Module
 Student
 private Student student;
 Registration
 private int mark;
 Mark: Integer
 Registration(Student st) {
 student = st; mark = 0;
 Keep track of
 the Student
 reference.
```


Association Class: Example 3


```
public class RealEstateDeveloper{
  private Vector < Contract > contracts = new Vector
  <Contract>();
public void buy(Client c){contracts.add(new Contract(c))};
 RealEstate
 Client
 Developer
public class Client{
 Contract
  private Address address;
  public Address getCurrentAddress(){}
 RealEstDev
 Client
public class Contract{
 Contract
  private Client client;
 ConNo: Integer
  private int contractNo;
  public Contract(Client c){ client=c;}
```

Ternary Association

- Some times three (or more) classes may be associated.
- An object of an association class:
 - Stores the details for the two associated classes.

Ternary Association

and we can add more classes to the diamond...

Implementation of Ternary Association

- There are several ways in which ternary association can be implemented.
 - One is to decompose it into a set of binary associations.

Association Quiz

1. Association denoted by symbol not attributes.

 Implementation (pointers, arrays, vectors, ids etc) is left to the detailed design phase.

2. Wrong arrow type

Qualified Association

Qualified Association

- Allows us to express uniqueness...
 - Implemented by hash tables, maps, dictionaries.

- How to read?
- There exists upto one file for each instance of filename in the directory.

Qualified Association

- Qualifier hints at setting up efficient access to linked objects:
 - For example, access accounts based only on the account number;
 - Implement to avoid a linear search through all accounts.

Setting up Qualified Association --An Example

An order has of many Order lines

 How do you represent: There is at most one Order Line in the Order for each instance of Product.

Qualified Association...

- ·The second conveys more information...
- ·Hints on implementation...
- ·Effectively reduces multiplicity...

Qualified Association: Implementation

League nickName 0..1 Player


```
public class League {
 private Map players=new HashMap;
 public void addPlayer
  (String nickName, Player p) {
  if(!players.containsKey(nickName))
 players.put(nickName, p);
```

```
public class Player
{
 private League
 league;
}
```

Converting to Qualified Association

Assume company assigns each employee a unique empId. Give qualified association representation...

CATBERT, THE EVIL DIRECTOR OF HUMAN RESOURCES, POSTS A JOB OPENING.

CANDIDATE MUST
HAVE AN I.Q. OF 300,
TWO CENTURIES OF
UNIX EXPERIENCE AND
A TRACK RECORD OF
WINNING NOBEL PRIZES

90% OF MY JOB IS CONVINCING PEOPLE THEY DON'T DESERVE THEIRS.

Types of Class Relationships

Overdoing Associations

Avoid unnecessary Associations

Avoid This...

PersonInfo

Name
Address
E-Mail
Birthday

Do This

"Or" Association

 Used when all association combinations in a class model are not valid.

Example:

- A person can have an insurance contract with an insurance company
- Also a company can have an insurance contract with an insurance company
- A person and a company CANNOT have the same insurance contract with an insurance company.

"Or" Association Example

Summary of Implementation of Association

- 1-to-1 association:
 - Role names become attributes
- 1-to-many association:
 - Translate into a Vector or ArrayList
- Qualified association:
 - Translate into a Map or Hash table

Which sentences are true?

- a) Checking Account implements Bank Account X
- b) Checking Account and Saving Account are Bank Account
- c) Checking Account and Saving Account are associated X
- d) BankAccount is associated to CheckingAccount
- e) Saving Account can process Check
- f) Checking Account has a balance