REALIZACJA AGREGACJI I KOMPOZYCJI, ASOCJACJI KWALIFIKOWANEJ, ASOCJACJI N-ARNYCH I OGRANICZEŃ

AGREGACJA

Agregacja jest szczególnym przypadkiem asocjacji wyrażającym zależność część-całość. Istnienie części jest nie zależne od całości i może być ona skojarzona z wieloma całościami.

	Samochd

	marka

model

silnik

	

	Silnik

	pojemnosc

iloscCylindrow

jakiePaliwo

	

public class Samochod {

static Vector samochody = new Vector();

String marka;

String model;

Silnik silnik;

public Samochod(String mar, String mod, Silnik sil){

marka=mar;

model=mod;

silnik=sil;

samochody.add(this);

}

}

public class Silnik {

static Vector silniki = new Vector();

int pojemnosc;

int iloscCylindrow;

String jakiePaliwo;

Public Silnik (int poj, int cyl, String paliwo){

pojemnosc = poj;

iloscCylindrow = cyl;

jakiePaliwo = paliwo;

silniki.add(this);

}

}

Kompozycja
Kompozycja jest szczególnym rodzajem agregacji. Kompozycja oznacza, że cykl życiowy składowej zawiera się w cyklu życiowym całości, oraz że składowa nie może być współdzielona.

	Samochd

	marka

model

silnik

	

	Silnik

	samochod

pojemnosc

iloscCylindrow

jakiePaliwo

	

public class Samochod {

static Vector samochody = new Vector();

String marka;

String model;

Silnik silnik;

public Samochod(String mar, String mod, Silnik sil){

marka=mar;

model=mod;

silnik=sil;

samochody.add(this);

}

}

public class Silnik {

static Vector silniki = new Vector();

int pojemnosc;

int iloscCylindrow;

String jakiePaliwo;

Samochod samochod;

Public Silnik (int poj, int cyl, String paliwo, Samochod sam){

pojemnosc = poj;

iloscCylindrow = cyl;

jakiePaliwo = paliwo;

samochod = sam;

silniki.add(this);

}

}

Asocjacje kwalifikowane

Kwalifikator jest atrybutem asocjacji (lub zestawem atrybutów), którego wartości służą do podziału zbioru obiektów definiowanych przez klasę znajdującą się na jednym z końców tej asocjacji. Tablice asocjacyjne są to tablice w których zamiast indeksów liczbowych używa się identyfikatorów znakowych(kluczy)

public class Bank{

static HashMap konta = new HashMap();

String nazwa;

public Bank(String n){

nazwa = n;

}

public void zalozKonto(int numerKonta, Osoba o){

if(konta.containsKey(numerKonta))

System.out.println(“Juz jest taki numer konta”);

else{

konta.put(numerKonta, o);

Osoba.bankiOsoby.add(this);

}

}

public void usunKonto(int numerKonta, Osoba o){

if(konta.containsKey(numerKonta)){

konta.remove(numerKonta);

Osoba.bankiOsoby.removeElement(this);

return;

}

}

public class Osoba{

Vector bankiOsoby = new Vector();

String imie;

String nazwisko;

public Osoba(String i, String n){

imie = i;

nazwisko = n;

}

}

Asocjacja n-arna

Asocjacja n-arna to szczególny rodzaj asocjacji łączący więcej niż 2 klasy. W miarę możliwości lepiej zastępować asocjacje n-arne asocjacjami binarnymi, ponieważ są łatwiejsze w implementacji.

	Profesor

	imię

nazwisko

	

	Student

	imię

nazwisko

numerIndeksu

	

	Ćwiczenie

	nazwaPrzedmiotu

data

	

public class Profesor{

static Vector profesorzy = new Vector();

String imie;

String nazwisko;

public Vector prowadzoneCwiczenia;

public Profesor(String im, String nazw){

imie = im;

nazwisko=nazw;

prowadzoneCwiczenia = new Vector();

profesorzy.add(this);

}

}

public class Student{

static Vector studenci = new Vector();

String imie;

String nazwisko;

int numerIndeksu;

public Vector odbywaneCwiczenia;

public Student(String im, String nazw, int numer){

imie = im;

nazwisko = nazw;

numerIndeksu = numer;

odbywaneCwiczenia = new Vector();

studenci.add(this);

}

}

public class Cwiczenie{

String nazwaPrzedmiotu;

String data;

public Profesor profesor;

public Vector studenciNaCwiczeniu;

public Cwiczenie(Profesor prof, Vector stud, String nazwa, String dat){

nazwaPrzedmiotu = nazwa;

data = dat;

prof.prowadzoneCwiczenia.addElement(this);

Iterator it = stud.iterator();

Student s;

while(it.hasNext()){

s=(Student) it.next();

s.odbywaneCwiczenia.addElement(this);

}

}

}

Ograniczenia

Ograniczenia są to założenia odnośnie danych które powinny być spełnione w projektowanym przez nas systemie. Dzielimy je na statyczne i dynamiczne. Dynamiczne różnią się tym od statycznych że pamiętają poprzedni stan. Przykład ograniczenia statycznego: pensja nie może być większa niż 10000. Ograniczeniem dynamicznym byłby wymóg by pensja nigdy nie malała.

1

kompozycja

agregacja

*

*

*

część

całość

część

całość

0..1

1

nr konta

Osoba

nr konta

Bank/Osoba

*

*

*

Osoba

Bank

nr konta

Osoba

Bank

0..1

0..1

1..*

Bank

nr konta

Osoba

Bank

1..*

1

1

kwalifikator

asocjacji

