

National University of Computer and Emerging Sciences

Pir Sami Ullah Shah

Lecture # 8 Aggregation, Composition and Association

Identifying objects

- Entities in the real world consist of attributes and behaviors
- One motivation for using OOP was that it represents real world entities better than structural programming
- How to identify objects / classes in the real world?

Objects

Plant, Flower, Leaves, Sunlight

Objects

Car, Body, Steering wheel, tires, engine, Driver

Identifying objects

Case Study (Parking lot)

A parking lot is an open area designated for parking cars. We will design a parking lot where a certain number of cars can be parked for a certain amount of time. Each parking slot can have a single vehicle/car parked in it.

Interaction between objects

Plant Example

 Leaves interact with the sunlight

Car Example

Driver interacts with the car

Objects

Plant, Flower, Leaves, Sunlight

Objects

Car, Body, Steering wheel, tires, engine, Driver

Relationship b/w objects

- Objects in the real world have relationships with each other
 - When an object has a relationship with another object it can interact with it
- What are the relationships between objects?

 Understanding these relationships help in writing reusable and extensible code - HOW?

Relationship between objects

Plant Example

- Plant is composed of leaves and flowers
- Flower's existence depends on the plant.

<u>Objects</u>

Plant, Flower, Leaves, Sunlight

Car Example

 Car is composed of body, steering wheel, tires, engine etc.

Objects

Car, Body, Steering wheel, tires, engine, Driver

Relationship type words

- How can we identify the relationships between objects?
- There are special "relationship type" words to describe these relationships. These are:
 - part-of
 - has-a
 - uses-a
 - depends-on
 - member-of
 - is-a

Can we use these words to describe relationships we identified?

How are these words useful in context of C++ classes?

Other examples of relationship words

- For example:
 - a square "is-a" shape
 - a car "has-a" steering wheel
 - a computer programmer "uses-a" keyboard
 - a flower "depends-on" a bee for pollination
 - a student is a "member-of" a class
 - Your brain exists as "part-of" you
- All of these relation types have useful analogies in C++.

Types of Relationships

- Association
- Generalization

- Composition
- Aggregation
- Association

and

In these two objects are not really related!

- Dependency
- Realization

Relationships between Objects

Wea k

Strength of relationship

Strong

The HAS - A Relationship

- Complex objects can be built using simpler ones is called object aggregation
- This relationship is described using HAS A word
 - Car engine, steering wheel, frame etc.
 - Computer CPU, motherboard, memory etc.
 - Book page
 - Car Driver
 - Course Instructor

The HAS - A Relationship

- Complex objects can be built using simpler ones is called object aggregation
- This relationship is described using HAS A phrase
 - Car engine, steering wheel, frame etc.
 - Computer CPU, motherboard, memory etc.
 - Book page
 - Car Driver
 - Course Instructor
- Complex part is called the whole
- Simpler object is called the part

Types of object aggregation

- Two types
 - Composition
 - Aggregation

- Composition models "part-of" relationships
- These relationships are part-whole relationships
- Composition is often used to model physical relationships,
 where one object is physically contained inside another.
 - Heart is part-of body
 - Fish are part-of the pond
 - Circle is composed-of Point / Point is a part-of Circle

Engine is a part-of Car (Example)

```
Car
class Car
 Engine
 public:
 Car(char* e No){
 cout << "Car created" << endl;</pre>
 ptr_engine = new Engine(e_No); //Engine created
 void disp(){
 cout << ptr_engine->getEngineNumber() << endl;</pre>
 ~Car() {
 cout << "\nCar destroyed" << endl;</pre>
 delete ptr engine; //engine destroyed/deleted
 private:
 Engine* ptr engine;
};
```

Engine is a part-of Car (Example)

```
Car
class Car
 Engine
 public:
 Car(char* e No){
 cout << "Car created" << endl;</pre>
 ptr_engine = new Engine(e_No); //Engine created
 void disp(){
 cout << ptr_engine->getEnging
 Car is composed of Engine,
 ~Car() {
 therefore, the creation and
 cout << "\nCar destroyed
 destruction of the Engine
 delete ptr_engine; /
 object is managed by the Car
 private:
 The engine object CANNOT
 Engine* ptr engine;
};
 exist without the Car object
```

```
//********Composition Example********
 class Bank {
 //Bank is composed of Accounts
 Account *accounts;//can also make as Account accounts[100]
//Accounts are a "PART-OF" the Bank
 OR
 int numAccounts;
//Bank is "COMPOSED-OF" Accounts
 public:
 Bank(int accs=1) {
class Account {
 //creation of Account object(s) controlled by
 double balance;
 //Bank object
 int accNum;
 accounts = new Account[accs];
 numAccounts = 0;
public:
 void open(unsigned int bal) {
 void OpenAccount(unsigned int openingBalance) {
 balance = bal;
 //Bank object interacts with Account object
 int getAccNum() {
 accounts[numAccounts].open(openingBalance);
 return accNum;
 numAccounts++;
 double getBalance(int accNum) {
 double getBalance() {
 return balance;
 //searches an account in the array
 }
 for (int i = 0; i < numAccounts; i++) {</pre>
 void close() {
 //Bank interacts with Accounts to get account
 //some closing code
 // number and balance
 }
 if (accNum == accounts[i].getAccNum())
};
 return accounts[i].getBalance();
 ~Bank() {
 //destruction of Account object(s) controlled by
 //Bank object
 //Accounts cannot exist without Bank
 delete[] accounts;
 };
```

Composition Properties

- The whole is composed of the part
 - i.e. the part object is a data member of the whole class
 - e.g. the engine object is a data member of the Car class
- The part can only belong to one whole at a time
 - i.e. a part object can only be a data member of a single whole object at one time
 - e.g. a heart that is part of one Human cannot be a part of another Human at the same time
- The part has its existence managed by the whole
 - i.e. the existence of the part object is controlled by the whole object.
 - e.g. the creation and destruction of the engine object is managed by the Car object
- The part does not know about the existence of the whole unidirectional
 - i.e. the part object is a data member of the whole class, the part object knows nothing about the whole class, cannot access its functions
 - e.g. the engine object cannot call functions of Car class but Car can interact with the engine object

 Why create a so many classes instead of direct implementation in just a single class?

Addres Employe e
PerformanceHistor

Car (whole) Engine (part) example

- Composition
 - Each individual class should be focused on
 performing one task (simple and straight forward)
 - Each class can be self-contained, which makes them reusable.
 - The composing class can focus only on coordinating the data flow between the composed classes.

 Break down into simpler classes or directly implement everything in one class?

One class one task

Address

Employe

PerformanceHisto rv

- Break down into simpler classes or directly implement everything in one class?
 - One class one task

Aggregation

- An aggregation is also a part-whole relationship
- It models HAS-A relationship

Similarities to composition

- The parts are contained within the whole
- It is also a unidirectional relationship

Unlike composition

- Whole is not responsible for the existence and lifespan of the parts
- Parts can belong to more than one object at a time

Aggregation

Singular part

- Every person has an address.
- One address can belong to more than one person at a time
- Address existed before the person starting living at the address
- Whole knows of existence (person knows)
- Part doesn't know about the whole

Multiplicative parts

- A address is part of the person.
- Address belongs to a Person,
- The same address can belong to other people as well.
- The Person is not responsible for the creation or destruction of the address.
- Whole knows about existence
- Part doesn't know about the whole

Person has an Address - Example

```
class Address
 private:
 int h_No; //house no
 int st_No; //street no
 string sector; //sector
 string city; //store city
 public:
 //parameterized constructor
 Address(int h, int s, const string& sec, const string& c)
 { }
```

Person has an Address - Example

```
class Person
 private:
 string p name; //person name
 //it will get reference to address object (part)
 const Address& p address; // A person can live at only one address (here)
 public:
 //parameterized constructor
 Person(const string& s, const Address& address) : p_name{s}, p_address{ address }
 { }
 //display person details
 void disp Person() const{
 cout << "Name: " << p name << "; ";
 p_address.disp_Address();
};
```

Person has an Address - Example

```
int main()
 //part object created
 Address part_Object( 12, 3, "G-20", "Islamabad" );
 //whole object created
 Person whole Object("Random person", part Object );
 whole Object.disp Person();
 return 0;
```

```
//******Aggregation Example*******
//Person is "HAS-A" Address
class Address {
 int h_num;
 int st num;
 string sector;
 string city;
public:
 Address(int hnum, int stnum, const string&sector, const string&city) {
 cout << "\n Address Constructor called" << endl;</pre>
 h num = hnum;
 st num = stnum;
 this->sector = sector;
 this->city = city;
 void display() const{
 cout << "House # " << h num << ", Street # " << st num</pre>
 << ", Sector " << sector << " City " << city << endl;</pre>
 }
 ~Address() {
 cout << "\n Address Destructor called" << endl;</pre>
};
```

```
class Person {
 string name;
 //const to prevent changes
 const Address& add; //can also do Address *add;
public:
 Person(const string&name,const Address &address):add(address) {
 //initializer list used because const reference
 this->name = name;
 cout << "\n Person Constructor called" << endl;</pre>
 void displayPerson() const {
 cout << "Name: " << name << endl << "Address ";</pre>
 add.display();
 ~Person() {
 cout << "\n Person Destructor called" << endl;</pre>
 }
 };
int main()
{ Address a1(20, 16, "Some Sector", "Some City");
 { Person p1("SomeName", a1); //created in this scope
 p1.displayPerson();
 //Person p1 destroyed here, a1 still exists
 a1.display();
 return 0;
```

Aggregation Properties

- The part is part of the whole
 - i.e. the part object is a data member of the whole class
 - e.g. a Patient object is a data member of the Doctor class
- The part can belong to more than one wholes at a time
 - i.e. the part object can be a data member of multiple whole objects
 - e.g. a single Patient object can be a part of multiple doctor objects
- The part does not have its existence managed by the whole
 - i.e. the creation and destruction of the part is not done by the whole
 - e.g. the doctor will not create or destroy patient objects
- The part does not know about the existence of the whole

Implementing aggregation VS composition

Aggregation

- Parts are added as references or pointers
- Whole is not responsible for creation and deletion
- Whole takes the objects it is going to point to as:
 - 1) constructor parameters;
 - 2) parts are added later via access functions like setters
- Parts exists outside the scope of whole

Composition

- Parts are added as normal variables (or pointers)
- Whole is responsible for creation and deletion

```
Examples
 Composition
class Part{
 //class implementation
};
class Whole {
 private:
 Part* p; //can be normal variable
 public:
 Whole() {
 this->p = new Part();
 ~Whole(){
 delete p;
};
int main()
 Whole w;
```

```
Aggregation
class Part{
 //class implementation
};
class Whole {
 private:
 Part* p;
 public:
 Whole(Part *p) {
 this->p = p_i
};
int main()
 Part* p = new Part();
 Whole w(p);
```


Association

- A weak of relationship
- Two otherwise unrelated objects
- There is no implied whole/part relationship
- Models a uses a relationship

Association

Composition	Aggregation	Association
Whole/Part relationship	Whole/Part relationship	Associated object is unrelated
Associated object can	Associated object can	Associated object can belong
belong to only one object	belong to multiple objects	to multiple objects
Unidirectional	Unidirectional	Usually Bidirectional

Association

- The teacher clearly has a relationship with his students and vice versa
- It's not a part/whole (object composition) relationship
- A teacher can teach many students
- A student can study from many teachers
- Neither of the object's lifespans are tied to the other.
- Bidirectional

- A student has a relationship with the route bus
- Its not a part/whole relationship
- Multiple students can be on a certain route
- Neither of the object's lifespans are tied to the other
- Bidirectional

Implementing Association

- Associations are a broad type of relationship
- They can be implemented in many different ways
 - Association implemented using pointers

```
class A{//associated object
 class A{//associated object
 private:
 private:
 //private members
 //private members
 public:
 public:
 A(){
 A(){
 };
};
 class B{
class B{
 private:
 private:
 public:
 public:
 //constructors and member functions
 //constructors and member functions
};
 };
```

Composition vs Aggregation vs Association

Property	Composition	Aggregation	Association	
Relationship type	Whole/part	Whole/part	Otherwise unrelated	
Members can belong to multiple classes	No	Yes	Yes	
Members existence managed by class	Yes	No	No	
Directionality	Unidirectional	Unidirectional	Unidirectional or bidirectional	
Relationship verb	Part-of	Has-a	Uses-a	
Engine Car Addres S Person				
	<u> </u>	Bus	Student	
		Student	Faculty	