OCP and Liskov Principles


SoftUni Team Technical Trainers

Software University

http://softuni.bg


Table of Contents

SOFTWARE UNIVERSITY FOUNDATION

- 1. OCP Open / Closed Principle
- 2. Violations of OCP
- 3. LSP Liskov Substitution Principle
- 4. Violations of LSP


sli.do

#Java00P-Advanced


OPEN CLOSED PRINCIPLE

Brain surgery is not necessary when putting on a hat,

Open/Closed Principle

What is Open/Closed?


Software entities like classes, modules and functions should be open for extension but closed for modifications

Extensibility


- Implementation takes future growth into consideration
- Extensible system is one whose internal structure and data flow are minimally or not affected by new or modified functionality


Reusability


- Software reusability more specifically refers to design features of a software element that enhance its suitability for reuse
- Modularity
- Low coupling
- High cohesion


Problem: Extend ArrayList<T>


Create a class ExtendedArrayList<T>, which extends ArrayList<T> with two methods:

```
max()
```

- min()
- Try to modify ArrayList<T>

```
<<Iterator<Book>>>
 ArrayList

ExtendedArrayList<T>
+max(): T
+min(): T
```

Solution: Extend ArrayList<T>


```
public class ExtendedArrayList<T extends Comparable<T>>
extends ArrayList<T> {
  public T max() {
 TODO: Add buisnes logic for finding max element
  public T min() {
 TODO: Add buisnes logic for finding min element
```

Open/Closed Principle (OCP)


 Design and writing of the code should be done in a way that new functionality should be added with minimum changes in the existing code

Changes to source code are not required

Problem: Stream Progress Info


- Refactor skeleton given for this problem:
 - StreamProgressInfo class must work with Music class too
 - Be sure if you add new class which provide getBytesSent() and getLength() will work without touching StreamProgressInfo

Solution: Stream Progress Info


```
public class StreamProgressInfo {
  private Streamable streamable;
 public StreamProgressInfo(Streamable streamResult) {
 this.streamable = streamResult;
 public int calculateStreamProgress() {
 return (this.streamable.getBytesSent() * 100) /
 this.streamable.getLength();
```

Solution: Stream Progress Info (2)


```
public interface Streamable {
 int getLength();
 int getBytesSent();
}
```

```
public class File implements Streamable {
 //TODO: Add business logic
}
public class Music implements Streamable {
 //TODO: Add business logic
}
```

OCP – Violations


- Cascading changes through modules
- Each change requires re-testing
- Logic depends on conditional statements


Problem: Graphic Editor


- Refactor skeleton given for this task so
 - GraphicEditor class draw all kind of shapes without asking what kind of shape we pass
 - Be sure if you add new type of shape system will work correctly without touching GraphicEditor

Solution: Graphic Editor


```
public class GraphicEditor {
  void drawShape(Shape shape) {
 shape.draw();
  }
  public interface Shape {
 void draw();
  }
}
```

```
class Rectangle extends Shape {
  public void draw() {
 System.out.println("I'm Rectangle");
}

//TODO: Make the same for Circle
```

OCP - Solutions


- Inheritance / Abstraction
- Inheritance / Template Method pattern
- Composition / Strategy patterns


Open/Closed Principle

Live Exercises in Class (Lab)


LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

Liskov Substitution Principle

What is Liskov Substitution?


Derived types must be completely substitutable for their base types

Liskov Substitution Principle (LSP)


 Reference to the base class can be replaced with a derived class without affecting the functionality of the program module

Derived classes just
 extend without replacing
 the functionality of old classes


Problem: Detail Printer


- Refactor skeleton given for this task so
 - DetailPrinter class print correctly any kind of employee,
 which is in collection
 - Remove any instanceof from your code
 - Be sure if you add new type of employee system will work correctly without touching DetailPrinter

Solution: Detail Printer


```
public class Employee {
 private String name;
 public Employee(String name) {
 this.name = name;
 @Override
 public String toString() {
 return "Name: " + this.name;
```

Solution: Detail Printer (2)


```
public class Manager extends Employee {
  private Iterable<String> docs;
  public Manager(String name, Iterable<String> docs) {
 super(name);
 this.documents = docs;
  @Override
  public String toString() {
 return super.toString() + "Documents: " + this.docs;
```

Solution: Detail Printer (3)


```
public class DetailsPrinter {
  private Iterable < Employee > employees;
  public DetailsPrinter(Iterable<Employee> employees) {
 this.employees = employees;
  public void printEmployees() {
 for(Employee e : employees) {
 System.out.println(e.toString());
```

LSP Relationship


OOP Inheritance

Student IS-A Person

Plus LSP

Student IS-SUBSTITUTED-FOR Person

OCP vs LSP


Liskov Substitution Principle is just an extension of the Open Close Principle and it means that we must make sure that new derived classes are extending the base classes without changing their behavior.

LSP - Violations


- Type Checking
- Overridden methods say "I am not implemented"
- Base class depends on its subtypes


Problem: Square


- We know from Math that square is a rectangle
- Look at skeleton given for this task
- Think how to refactor code so:
 - Square extends rectangle without produce bugs
- Prepare new unit tests for Square after this

LSP - Solutions


- "Tell, Don't Ask"
- Refactoring to base class


Liskov Substitution Principle

Live Exercises in Class (Lab)

Summary


- OCP Open / Closed Principle
 - Violations of OCP
- LSP Liskov Substitution Principle
 - Violations of LSP


OOP Advanced – OCP and LSP


SUPERHOSTING.BG


License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license
 - Thinking in Java 4th ed." book by Bruce Eckel, Copyright © 2006 by Bruce Eckel
 - "OOP" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums forum.softuni.bg


