

Modelowanie Systemów Informacyjnych (MSI)

dr inż. Mariusz Trzaska
mtrzaska@pjwstk.edu.pl

Wykład 8

Realizacja asocjacji w obiektowych językach programowania (1)

<http://www.mtrzaska.com>

Zagadnienia

- Wstęp teoretyczny
- Implementacja asocjacji:
 - Przy pomocy identyfikatorów,
 - Korzystając z natywnych referencji.
- Implementacja asocjacji:
 - ze względu na licznosci,
 - binarnych,
 - z atrybutem,
 - kwalifikowanych,
 - *n-arnych*,
- *Implementacja agregacji,*
- *Implementacja kompozycji,*
- *Uniwersalne zarządzanie asocjacjami,*
- *Podsumowanie*

Powiązania i Asocjacje

- **Powiązanie.** Zależność łącząca obiekty.
- Powiązania binarne.
- **Asocjacja.** Grupa powiązań o tej samej semantyce i strukturze.
- Służą do opisu zależności pomiędzy klasami.
- Powiązanie jest wystąpieniem asocjacji (tak jak obiekt jest wystąpieniem klasy).

Powiązania i Asocjacje (2)

Liczności asocjacji

o 1 do 0, 1

o 1 do 1

o 1 do *

o * do *

Asocjacja skierowana

- o Informacja biznesowa (zależność) jest przechowywana tylko w jednym kierunku.
- o Zastosowania?
- o Użyteczność?

Role asocjacji

- Oprócz nazwy asocjacja może posiadać nazwy ról.
- Nazewnictwo
 - Nazwa asocjacji: pracuje w,
 - Nazwa roli: pracodawca
- Role
 - kiedy opcjonalne,
 - a kiedy wymagane?
- Użyteczność z punktu widzenia implementacji.

Asocjacja rekurencyjna

- o Zachodzi w ramach tej samej klasy

Asocjacja z atrybutem

- o Załóżmy, że mamy przypadek biznesowy opisany poniższym diagramem

- o Chcemy zapamiętać:
 - Kiedy pracownik pracował w danej firmie,
 - Ile tam zarabiał.
- o Jak i gdzie umieścić takie informacje na diagramie?

Asocjacja z atrybutem (2)

- o Rozwiązanie asocjacja z atrybutem (klasa asocjacji)

Asocjacja z atrybutem (3)

- o Diagram klas oraz diagram obiektów

Asocjacja kwalifikowana

- Kwalifikator: atrybut lub zestaw atrybutów jednoznacznie identyfikujący obiekt w ramach asocjacji.
- Umożliwia szybkie otrzymanie obiektu z drugiej strony powiązania na podstawie kwalifikatora
- Indeksowanie (?)

Asocjacja n-arna

- Asocjacja łącząca n klas.
- Problemy koncepcyjne (w tym z szacowaniem liczności)
- Zakłada się, że liczności powinny być wiele.

Agregacja

- Asocjacja opisująca zależność typu część – całość:
 - Składa się z,
 - Należy do,
 - Jest członkiem,
 - Itp..
- Posiada wszystkie cechy „zwykłej” asocjacji.
- Ze względu na opisywanie specyficznej zależności warto zrezygnować z nazwy.
- Wykorzystanie asocjacji nie narzuca żadnych konsekwencji na związek łączący klasy.

Kompozycja

- Kompozycja jest mocniejszą formą agregacji.
- Czyli jest również asocjacją, a zatem posiada wszystkie jej cechy.
- Inaczej niż w przypadku agregacji, wykorzystanie kompozycji niesie pewne konsekwencje:
 - Część nie może być współdzielona (liczności),
 - Część nie może istnieć bez całości (całość może),
 - Usunięcie całości oznacza usunięcie również wszystkich jej części.

Kompozycja (2)

o Agregacja

o Kompozycja

Asocjacje, a języki programowania

- Jak się mają podane definicje do popularnych, obiektowych języków programowania?
- W językach
 - Java,
 - MS C#,
 - C++asocjacje **nie występują**.
- Oczywiście można je samodzielnie zaimplementować.

Implementacja asocjacji

- Można zastosować dwa podejścia.
Zasadnicza różnica polega na sposobie przechowywania informacji o powiązaniu obiektów:
 - Identyfikatory, np. liczbowe,
 - Natywne referencje języka (Java, C#) lub wskaźniki (C++).
- Które podejście jest lepsze?

Wykorzystanie identyfikatorów

- Do każdej klasy dodajemy atrybut będący identyfikatorem, np. liczbę `int`.
- Informacje o powiązanych obiektach przechowujemy pamiętając ich identyfikatory (uwaga na liczności).
- Konieczność tworzenia par identyfikatorów (dla asocjacji dwukierunkowych)

:Film
Id = 1
Tytuł = „T1”
Aktor = [3, 4]

:Film
Id = 2
Tytuł = „T3”
Aktor = [3]

:Aktor
Id = 3
Imię i Nazwisko = „AS”
Film = [1, 2]

:Aktor
Id = 4
Imię i Nazwisko = „MB”
Film = [1]

:Aktor
Id = 3
Imię i Nazwisko = „KL”
Film = [2]

Wykorzystanie identyfikatorów (2)

```
public class Aktor {
 private int id;
 public String imieNazwisko; // public dla uproszczenia
 public int[] film;
 private static ArrayList<Aktor> ekstensja = new ArrayList<Aktor>();

 public Aktor(int id, String imieNazwisko, int[] filmId) {
 // Dodaj do ekstensji
 ekstensja.add(this);

 this.id = id;
 this.imieNazwisko = imieNazwisko;
 film = filmId;
 }

 public static Aktor znajdzAktora(int id) throws Exception {
 for(Aktor aktor : ekstensja) {
 if(aktor.id == id) {
 return aktor;
 }
 }
 throw new Exception("Nie znaleziono aktora o id = " + id);
 }
}
```

Wykorzystanie identyfikatorów (3)

```
public class Film {
 public int id;
 public String tytul; // public dla uproszczenia
 public int[] aktor;
 private static ArrayList<Film> ekstensja = new ArrayList<Film>();

 public Film(int id, String tytul, int[] aktorId) {
 // Dodaj do ekstensji
 ekstensja.add(this);

 this.id = id;
 this.tytul = tytul;
 aktor = aktorId;
 }

 public static Film znajdzFilm(int id) throws Exception {
 for(Film film : ekstensja) {
 if(film.id == id) {
 return film;
 }
 }
 throw new Exception("Nie znaleziono filmu o id = " + id);
 }
}
```

Wykorzystanie identyfikatorów (4)

```
Film film1 = new Film(1, "T1", new int[]{3, 4});
Film film2 = new Film(2, "T3", new int[]{3});

Aktor aktor1 = new Aktor(3, "AS", new int[]{1, 2});
Aktor aktor2 = new Aktor(4, "MB", new int[]{1});
Aktor aktor3 = new Aktor(5, "KL", new int[]{3});

// Wyświetl info o filmie1
System.out.println(film1.tytul);
for(int i = 0; i < film1.aktor.length; i++) {
 System.out.println(" " + Aktor.znajdzAktora(film1.aktor[i]).imieNazwisko);
}

// Wyświetl info o aktor1
System.out.println(aktor1.imieNazwisko);
for(int i = 0; i < aktor1.film.length; i++) {
 System.out.println(" " + Film.znajdzFilm(aktor1.film[i]).tytul);
}
```

```
T1
AS
MB
AS
T1
T3
```

Wykorzystanie identyfikatorów (5)

o Wady:

- Konieczność wyszukiwania obiektu na podstawie jego numeru identyfikacyjnego – problemy z wydajnością. Wydajność wyszukiwania można zdecydowanie poprawić używając kontenerów mapujących zamiast zwykłych, np.:

```
public class Film {
 private static Map<Integer, Film> ekstensja = new TreeMap<Integer, Film>();
 // [...]
 public Film(int id, String tytul, int[] aktorId) {
 // Dodaj do ekstensji
 ekstensja.put(new Integer(id), this);
 }
 // [...]
 public static Film znajdzFilm(int id) throws Exception {
 return ekstensja.get(new Integer(id));
 }
}
```

- Mimo wszystko i tak trzeba wyszukiwać...

Wykorzystanie identyfikatorów (6)

- Zalety (właściwie jedna (?), ale czasami ważna):
 - Uniezależnienie poszczególnych obiektów od siebie.
 - Dzięki temu, że nie używamy referencji języka Java, maszyna wirtualna nic nie wie o naszych powiązaniach.
 - Jest to bardzo ważne, gdy np. chcemy odczytać jeden obiekt z bazy danych lub przesłać przez sieć:
 - Tworzony jest obiekt języka Java na podstawie zawartości BD, ale nie są tworzone obiekty z nim powiązane,
 - Całość można tak zaprojektować, aby dopiero przy próbie dostępu do obiektu wskazywanego przez id, pobrać go z BD czy lokalizacji sieciowej.
 - Dzięki temu nie musimy rekonstruować od razu całego grafu obiektów, który nie musi być nam potrzebny.

Wykorzystanie natywnych referencji

- W celu „pokazywania” na powiązane obiekty wykorzystujemy natywne referencje języka (Java, C#) lub wskaźniki (C++).
- Dzięki temu nie musimy odszukiwać obiektów;
- Mając jego referencje (lub wskaźnik) mamy do niego natychmiastowy dostęp (szybciej już się nie da).
- Konieczność tworzenia par referencji (jeżeli chcemy nawigować w dwie strony – a przeważnie chcemy).

Wykorzystanie natywnych referencji (2)

- o W zależności od liczności asocjacji, wykorzystujemy różne konstrukcje:
 - 1 do 1. Pojedyncza referencja z każdej strony.

```
public class Aktor {
 public String imieNazwisko; // public dla uproszczenia
 public Film film; // impl. asocjacji, licznosc 1
 public Aktor(String imieNazwisko, Film film) {
 this.imieNazwisko = imieNazwisko;
 this.film = film;
 }
}

public class Film {
 public String tytul; // public dla uproszczenia
 public Aktor aktor; // impl. asocjacji, licznosc 1
 public Film(String tytul, Aktor aktor) {
 this.tytul = tytul;
 this.aktor = aktor;
 }
}
```

Wykorzystanie natywnych referencji (3)

- W zależności od liczności asocjacji, wykorzystujemy różne konstrukcje:
 - 1 do *. Pojedyncza referencja oraz kontener.

```
public class Aktor {
 public String imieNazwisko; // public dla uproszczenia
 public Film film; // impl. asocjacji, licznosc 1
 public Aktor(String imieNazwisko, Film film) {
 this.imieNazwisko = imieNazwisko;
 this.film = film;
 }
}

public class Film {
 public String tytul; // public dla uproszczenia
 public ArrayList<Aktor> aktor; // impl. asocjacji, licznosc *

 public Film(String tytul, Aktor aktor) {
 this.tytul = tytul;
 this.aktor.add(aktor);
 }
}
```

Wykorzystanie natywnych referencji (4)

- W zależności od liczności asocjacji, wykorzystujemy różne konstrukcje:
 - * do *. Dwa kontenery.

```
public class Aktor {
 public String imieNazwisko; // public dla uproszczenia
 public ArrayList<Film> film; // impl. asocjacji, licznosc *

 public Aktor(String imieNazwisko) {
 this.imieNazwisko = imieNazwisko;
 }
}

public class Film {
 public String tytul; // public dla uproszczenia
 public ArrayList<Aktor> aktor; // impl. asocjacji, licznosc *

 public Film(String tytul) {
 this.tytul = tytul;
 }
}
```

Ulepszone zarządzanie powiązaniem

- Poprzednie podejście wymagało ręcznego dodawania informacji o powiązaniu zwrotnym.
- Warto to jakoś zautomatyzować.
- Stworzymy metodę, która doda informacje o powiązaniu:
 - W klasie głównej,
 - W klasie z nią powiązanej.
- Całość musi być tak zaprojektowana aby nie dochodziło do zapętlenia.

Ulepszone zarządzanie powiązaniem (2)

```
public class Aktor {
 public String imieNazwisko; // public dla uproszczenia
 private ArrayList<Film> film = new ArrayList<Film>(); // impl. asocjacji, licznosc *
 public Aktor(String imieNazwisko) {
 this.imieNazwisko = imieNazwisko;
 }
 public void dodajFilm(Film nowyFilm) {
 // Sprawdź czy nie mamy już informacji o tym filmie
 if(!film.contains(nowyFilm)) {
 film.add(nowyFilm);

 // Dodaj informacje zwrotna
 nowyFilm.dodajAktor(this);
 }
 }
 public String toString() {
 String info = "Aktor: " + imieNazwisko + "\n";
 // Dodaj info o tytułach jego filmow
 for(Film f : film) {
 info += " " + f.tytul + "\n";
 }
 return info;
 }
}
```

Ulepszone zarządzanie powiązaniem (3)

```
public class Film {
 public String tytul; // public dla uproszczenia
 private ArrayList<Aktor> aktor = new ArrayList<Aktor>(); // impl. asocjacji, liczność *
 public Film(String tytul) {
 this.tytul = tytul;
 }
 public void dodajAktor(Aktor nowyAktor) {
 // Sprawdź czy nie mamy już takiej informacji
 if(!aktor.contains(nowyAktor)) {
 aktor.add(nowyAktor);
 // Dodaj informacje zwrotne
 nowyAktor.dodajFilm(this);
 }
 }
 public String toString() {
 String info = "Film: " + tytul + "\n";
 // Dodaj info o tytułach jego filmów
 for(Aktor a : aktor) {
 info += " " + a.imieNazwisko + "\n";
 }

 return info;
 }
}
```

Ulepszone zarządzanie powiązaniem (4)

```
// Utworz nowe obiekty (na razie bez informacji o powiazaniach)
Film film1 = new Film("T1");
Film film2 = new Film("T3");

Aktor aktor1 = new Aktor("AS");
Aktor aktor2 = new Aktor("MB");
Aktor aktor3 = new Aktor("KL");

// Dodaj informacje o powiazaniach
film1.dodajAktor(aktor1);
film1.dodajAktor(aktor2);
film2.dodajAktor(aktor1);
film2.dodajAktor(aktor3);

// Wyszwietl info o filmach
System.out.println(film1);
System.out.println(film2);

// Wyszwietl info o aktorach
System.out.println(aktor1);
System.out.println(aktor2);
System.out.println(aktor3);
```

Film: T1

AS

MB

Film: T3

AS

KL

Aktor: AS

T1

T3

Aktor: MB

T1

Aktor: KL

T3

Implementacja asocjacji skierowanej

- Powyższy diagram oznacza, że dla:
 - konkretnego filmu chcemy znać jego aktorów,
 - Konkretnego aktora nie chcemy znać jego filmów.
- Implementacja jest analogiczna do poprzednich przypadków, z tym, że pamiętamy tylko informacje w jednej z klas:
 - W klasie film jest odpowiedni kontener (pokazujący na filmy),
 - W klasie aktor brak kontenera przechowującego info o filmach.

Implementacja asocjacji rekurencyjnej

- o Implementacja takiej asocjacji bazuje na poprzednio poznanych zasadach.
- o W klasie mamy dwa kontenery (zamiast jednego), przechowujące informacje z punktu widzenia każdej z ról.

```
public class Aktor {
 public String imieNazwisko; // public dla uproszczenia
 private ArrayList<Film> film = new ArrayList<Film>(); // impl. asocjacji, licznosc

 private ArrayList<Aktor> rodzic = new ArrayList<Aktor>();
 private ArrayList<Aktor> dziecko = new ArrayList<Aktor>();
 // [...]
}
```

Implementacja asocjacji z atrybutem

- o Najpierw musimy zamienić:
 - jedną konstrukcję UML (asocjacja z atrybutem)
 - na inną konstrukcję UML (asocjacją z klasą pośredniczącą).

Implementacja asocjacji z atrybutem (2)

- Dzięki zastąpieniu atrybutu asocjacji, klasą pośredniczącą otrzymaliśmy dwie „zwykłe” asocjacje.
- „Nowe” asocjacje implementujemy na jeden ze znanych sposobów.
- Problem z semantyką tej nowej klasy
 - Nazwa?
 - Nazwy ról: „starych” oraz „nowych”
- Utrudniony dostęp do obiektów docelowych (poprzez obiekt klasy pośredniczącej)

Implementacja asocjacji kwalifikowanej

- Najprostsza implementacja:
 - Korzystamy z istniejącego podejścia,
 - Dodajemy metodę, która na podstawie tytułu zwróci nam obiekt klasy Film,
 - Słaba wydajność.
- Lepsze rozwiązanie:
 - Nie korzystamy z `ArrayList`,
 - Stosujemy kontener mapujący, gdzie kluczem jest tytuł, a wartością obiekt opisujący film.
 - Informacja zwrotna w dotychczasowy sposób.

Implementacja asocjacji kwalifikowanej (2)

```
public class Aktor {
 // [...]

 private TreeMap<String, Film> filmKwalif = new TreeMap<String, Film>();

 public void dodajFilmKwalif(Film nowyFilm) {
 // Sprawdź czy nie mamy już informacji o tym filmie
 if(!filmKwalif.containsKey(nowyFilm.tytul)) {
 filmKwalif.put(nowyFilm.tytul, nowyFilm);
 // Dodaj informację zwrotną
 nowyFilm.dodajAktor(this);
 }
 }

 public Film znajdzFilmKwalif(String tytul) throws Exception {
 // Sprawdź czy nie mamy już informacji o tym filmie
 if(!filmKwalif.containsKey(tytul)) {
 throw new Exception("Nie odnaleziono filmu o tytule: " + tytul);
 }
 return filmKwalif.get(tytul);
 }
 // [...]
}
```

Implementacja asocjacji kwalifikowanej (3)

```
// Utworz nowe obiekty (na razie bez informacji o powiazaniach)
Film film1 = new Film("T1");
Film film2 = new Film("T3");

Aktor aktor1 = new Aktor("AS");
Aktor aktor2 = new Aktor("MB");
Aktor aktor3 = new Aktor("KL");

// Dodaj informacje o powiazaniach
aktor1.dodajFilmKwalif(film1);
aktor1.dodajFilmKwalif(film2);
aktor2.dodajFilmKwalif(film1);
aktor3.dodajFilmKwalif(film2);

// Wyszwietl info o aktorach
System.out.println(aktor1);
System.out.println(aktor2);
System.out.println(aktor3);

// Pobierz info o filmie "T1" dla aktora aktor1
Film f = aktor1.znajdzFilmKwalif("T1");
System.out.println(f);
```

Aktor: AS

T1

T3

Aktor: MB

T1

Aktor: KL

T3

Film: T1

AS

MB

Ciąg dalszy na następnym wykładzie...