Programação Orientada por Objetos

Relações entre Classes

Dependência

Agregação

Composição

Associação

(Livro Big Java, Late Objects – Capítulo 12)

Sumário

- Interesse Geral
- Tipos mais Comuns
 - Herança
 - Dependência
 - Agregação
 - Composição
 - Associação
- Herança de Classes
- Dependência de Classes
- Agregação de Classes
- Composição de Classes
- Implementação
 - Composição de Classes
 - Classe Agregadora
 - Permite Referências Partilhadas de Objetos Agregados
 - Não permite Referências Partilhadas de Objetos Agregados
- Associação de Classes

Interesse Geral das Relações entre Classes

- Reutilização de Código
 - **Redução** do **esforço** de **programação** ⇒ **redução** de **custos** de produção de software
 - Uma das <u>vantagens</u> da POO
 - Como?
 - Programa <u>novo</u> obtido programando
 - Não todo o programa
 - Apenas uma <u>pequena</u> parte nova sobre código existente (reutilização)

- Concretamente
 - Construção de <u>classes novas</u> a partir de <u>classes existentes</u>
 - ie., relacionando classes
 - Objetos de uma classe usam serviços fornecidos por objetos da outra

Tipos de Relações entre Classes

Mais Comuns

- Herança
- Dependência
- Agregação
- Composição
- Associação

Conhecida

■ Relação do tipo **"é-um"** // ou **"é-uma"**

Indica

■ Uma classe <u>é uma</u> especialização/generalização de outra classe

Exemplo

Notação UML

Relação de Dependência

Indica

- Uma classe <u>depende</u> de "outra classe" // ie., <u>usa objetos</u> de "outra classe" (classe independente)
- Normalmente, indica uma dependência <u>fraca</u>
 - Objetos da classe independente usados temporariamente
 - Classe independente em declarações de
 - Variáveis <u>locais</u>
 - Parâmetros de métodos

Existência durante execução de método (ie., temporária)

Exemplo

```
public class TesteAutomovel {
 public static void main(String[] args) {
 Automovel al = new Automovel("11-11-AA", "Toyota", 1400);
 }
}
```


Conhecida

- Relação "knows about" ("sabe sobre" ou "conhece")
- Classe TesteAutomovel <u>sabe</u> que há objetos Automovel (<u>conhece</u> a classe Automovel) ...
 - ... mas classe Automovel desconhece a classe TesteAutomovel.

Interesse Particular

Alertar que modificação da classe independente afeta a classe dependente

Relação de Agregação

Conhecida

Relação do tipo "tem-um" // ou "tem-uma" ou "é-parte-de"

Indica

Objeto de uma classe <u>contém</u> (ie., <u>agrega</u>) um objeto de outra classe ... e o objeto agregado <u>tem</u>
 <u>existência independente</u> do objeto agregador.

ie., objeto agregado **pode existir** após **eliminação** do objeto agregador ie., objeto agregado **não pertence** ao objeto agregador

Exemplo

Notação UML:

- Classe Agregada faz parte da estrutura da Classe Agregadora
 - Objeto agregado é parte do objeto agregador ⇒ guardado em variável de instância ⇒ classe agregada usada na declaração de variável de instância
- Relação de Dependência Forte
 - Uma classe <u>usa objeto</u> de outra classe ... // relação de dependência
 ... na <u>estrutura</u> da classe/objeto // forte
- Relação de Agregação Fraca
 - Objeto agregado não pertence ao objeto agregador

⇒ Objeto agregador tem **referência partilhada** do objeto agregado.

Relação de Composição

Relação de Agregação Forte

Objeto de uma classe <u>contém</u> (ie., <u>agrega</u>) um objeto de outra classe ... e o objeto agregado <u>tem</u>
 <u>existência dependente</u> do objeto agregador.

ie., objeto agregado <u>não pode existir</u> após <u>eliminação</u> do objeto agregador ie., **pertence** ao objeto agregador

Exemplo

Notação UML

Objeto Agregado

■ <u>Pertence</u> ao objeto agregador ⇒ não tem <u>referência partilhada</u>

Implementação da Composição

Distinguir Tipos de Classes Agregadas

- Classes Mutáveis
 - Criam instâncias <u>mutáveis</u>, ie, com conteúdos <u>modificáveis</u> (usando <u>set</u>)
- Classes Imutáveis
 - Criam instâncias <u>imutáveis</u>, ie., com conteúdos <u>não modificáveis</u>
 - Não disponibilizam métodos de modificação (set)
 - Exemplos
 - String, Integer, Double, Float

Se Classe Agregada é Mutável

- Classe agregadora
 - Não permite partilha de referências dos objetos agregados (objetos mutáveis)
 - Usa a <u>clonagem</u> (<u>cópia exata</u>) de instâncias

Se Classe Agregada é Imutável

- Comportamento de objetos imutáveis com referências partilhadas
 - Como pertencentes apenas à classe agregadora
 - Igual ao de objetos mutáveis sem partilha de referências
- Classe Agregadora
 - Permite a partilha de referências dos objetos agregados (objetos imutáveis)

Aplicação

- Agregação: usada em classes agregadas mutáveis e imutáveis
- Composição: usada apenas em classes agregadas imutáveis


```
public class Demo {
 private Data data;
 // classe Data agregada à classe Demo (objeto Demo tem uma Data)
 // objetos Data caracterizados por ano, mês e dia
 // referência guardada pode ser partilhada com variável fora de obj
 // parâmetro data recebe cópia da referência de um objeto data
 public Demo( ..., Data data ){
 this.data = data;
 // data guarda a referência recebida ⇒
 // referência pode ser partilhada com variável fora de objeto Demo
 public Data getData() {
 return data;
 // retorna referência guardada em data
 // permite partilha da referência retornada ⇒ referência de data
 public void setData( Data data ) {
 this.data = data;
 // data guarda referência recebida
 // referência pode ser partilhada com variável fora de objeto Demo
 public String toString() {
 return ... + " Data: " + data;
```

```
public class Demo {
 private Data data;
 public Demo( ..., Data data ){
 this.data = data;
 public Data getData() {
 return data;
 public void setData( Data data ) {
 this.data = data;
```


```
Dados de objetos Demo partilhados
public class TesteDemo {
 public static void main( String[ ] args ) {
 Data d = new Data(2010, 1, 1);
 Demo demo1 = new Demo( ..., d );
 System.out.println( demo1.getData() );
 //2010-1-1
 Demo demo2 = new Demo( ..., d );
 System.out.println( demo2.getData() );
 //2010-1-1
 d.setData(2012, 2, 2);
 // modifica demo1 e demo2
 System.out.println( demo1.getData() );
 // 2010-2-2
 System.out.println( demo2.getData() );
 // 2010-2-2
```


Aplicação

Composição: em classes mutáveis

```
public class Demo {
 private Data data;
 // guarda referência não partilhada ... com variável fora de objeto Demo
 public Demo( ..., Data data ){
 this.data = new Data( data );
 // construtor de cópia da classe Data
 // cria objeto clone do objeto data recebido
 // data e data são 2 objetos iguais
 // data guarda nova referência de Data
 public Data getData() {
 return new Data(data);
 // retorna referência de novo objeto Data, clone de data
 // não retorna referência guardada em data
 // mantém referência não partilhada em data
 public void setData( Data data ){
 this.data.setData( data.getAno(),
 // setData da classe Data modifica apenas conteúdo da data
 data.getMes(),
 // não cria novo objeto Data em cada modificação
 data.getDia());
 // poupa memória
 // mantém referência não partilhada em data
 public String toString(){
 return ... + " Data:" + data;
```

```
public class Demo {
 private Data data;
 public Demo( ..., Data data ){
 this. data = new Data( data );
 public Data getData() {
 return new Data( data );
 public void setDataRegisto( Data data ) {
 data.setData( data .getAno(),
 data .getMes(),
 data .getDia() );
```


```
Dados de objetos Demo não partilhados
public class TesteDemo {
 public static void main(String[] args){
 Data d = new Data(2010, 1, 1);
 Demo demo1 = new Demo( ..., d );
 // 2010-1-1
 System.out.println( demo1.getData() );
 Demo demo2 = new Demo ( ..., d );
 System.out.println( demo2.getData() );
 // 2010-1-1
(**)
 d.setData(2012, 2, 2);
 System.out.println( demo1.getData() );
 // 2010-1-1
 System.out.println( demo2.getData() );
 // 2010-1-1
 d = demo1.getData();
 // não modifica demo2
 // não modifica demos 1 e 2
 d.setData(1998,5,5);
```


Relação de Associação

Indica

- Alguma ligação relevante entre instâncias das classes
 - Navegação de um objeto de uma classe para outro objeto da outra classe

Exemplo

Notação UML

Relação

- Mais genérica que as relações de agregação e composição
 - Relação de associação <u>fraca</u> (significado vago)
- Identificada
 - Numa fase inicial da análise e desenho
 - Na descoberta de dependências genéricas entre abstrações
- Refinada frequentemente
 - Numa relação mais concreta (agregação ou composição)
 - Numa fase mais avançada da análise