Interface Segregation / Dependency Inversion Building Solid Code

SoftUni Team
Technical Trainers
Software University
http://softuni.bg

Table of Contents

- Dependency Inversion
 - The Problem (Button → Lamp)
 - How to Invert Dependencies
 - Application Layering
- Interface Segregation
 - "Fat" Interfaces vs "Role" Interfaces
 - Solving Problems

sli.do

#JavaFundamentals

Dependency Inversion Principle

Would you solder a lamp directly to the electrical wiring in a wall?

Dependency Inversion

Flip Dependencies

Dependency Inversion Principle

"Dependency Inversion Principle says that high-level modules should not depend on low-level modules. Both should depend on abstractions."

"Abstractions should not depend on details. Details should depend on abstractions."

Agile Principles, Patterns, and Practices in C#

Goal: decoupling between modules through abstractions

Dependencies and Coupling

What happens when modules depend directly on other modules

Dependencies and Coupling (2)

The goal is to depend on abstractions

The Problem

- Button → Lamp Example Robert Martin
- Button depends on Lamp

Dependency Inversion Solution

Find the abstraction independent of details

Dependency Examples

- A dependency is any external component / system:
 - Framework
 - Third party library
 - Database
 - File system
 - Email
 - Web service
 - System resource (e.g. clock)

- Configuration
- The new keyword
- Static method
- Global function
- Random generator
- System.in / System.out

How to DIP?

Constructor injection

- Dependencies are passed through constructors
 - Pros
 - Classes self-documenting requirements
 - Works well without container
 - Always valid state
 - Cons
 - Many parameters
 - Some methods may not need everything

Constructor Injection – Example


```
public class Copy {
  private Reader reader;
  private Writer writer;
  public Copy(Reader reader, Writer writer) {
 this.reader = reader;
 this.writer = writer;
  public void copyAll() {}
```

How to DIP? (2)

- Setter Injection
 - Dependencies are passed through setters
 - Pros
 - Can be changed anytime
 - Very flexible
 - Cons
 - Possible invalid state of the object
 - Less intuitive

Setter Injection – Example


```
public class Copy {
  private Reader reader;
  private Writer writer;
  public void setReader(Reader reader) {}
  public void setWriter(Writer writer) {}
  public void copyAll() {}
```

How to DIP? (3)

- Parameter injection
 - Dependencies are passed through method parameters
 - Pros
 - No change in rest of the class
 - Very flexible

- Cons
 - Many parameters
 - Breaks the method signature

```
public class Copy {
 public copyAll(Reader reader, Writer writer) {}
}
```

Problem: System Resources

- You are given a GreetingClock
 - if hour < 12, prints "Good morning..."
 - if hour < 18, prints "Good afternoon..."
 - else prints "Good evening..."
- Refactor so it conforms to DIP
- * Introduce Strategy Design Pattern

Solution: System Resources

Inject interfaces TimeProvider and Writer

Problem: Services

You are given some classes

- Follow DIP to invert dependencies
- *Introduce Composite Design Pattern

Solution: Services

Layering

- Traditional programming
 - High-level modules use low-level modules

Layering (2)

- Dependency Inversion Layering
 - High and low-level modules depend on abstractions

Problem: Employee Info

You are given some classes

Refactor the code so that it conforms to DIP

Solution: Employee Info

Dependency Inversion Principle

Live Exercises in Class (Lab)

INTERFACE SEGREGATION PRINCIPLE

You Want Me To Plug This In, Where?

Interface Segregation

Clients Require Cohesive Interfaces

ISP - Interface Segregation Principle

"Clients should not be forced to depend on methods they do not use."

Agile Principles, Patterns, and Practices in C#

- Segregate interfaces
 - Prefer small, cohesive interfaces
 - Divide "fat" interfaces into "role" interfaces

Fat Interfaces

Classes whose interfaces are not cohesive have "fat" interfaces.


```
public interface Worker {
  void work();
  void sleep();
}
Class Employee
  is OK
}
```

```
public class Robot implements Worker {
  void work() {}
  void sleep() {
 throw new UnsupportedOperationException();
}
```

"Fat" Interfaces

- Having "fat" interfaces:
 - Classes have methods they do not use
 - Increased coupling
 - Reduced flexibility
 - Reduced maintainability

How to ISP?

- Solutions to broken ISP
 - Small interfaces
 - Cohesive interfaces
 - Let the client define interfaces "role" interfaces

Cohesive Interfaces

Small and Cohesive "Role" Interfaces

```
public interface Worker {
  void work();
}
```


```
public interface Sleeper {
  void sleep();
}
```

```
public class Robot implements Worker {
  void work() {
 // Do some work...
  }
}
```

Problem: Recharge

You are given some classes

- Refactor the code so that it conforms to ISP
- * Consider the case that you don't own the library

Solution: Rechargeable

Multiple Inheritance (If you own the library)

Solution: Rechargeable (2)

Adapter Pattern (If you don't own the library)

Problem: Security Door

You are given some classes

Refactor the code so that it conforms to ISP

Solution: Security Door

Summary

- Use dependency injection and abstractions
- High and low-level modules should depend on abstractions
- Abstractions should not depend on details
- Let the client define the interfaces
- Prefer "role" interfaces

Interface Segregation / Dependency Inversion

SEO and PPC for Business

Questions?

SUPERHOSTING:BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.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
 - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license
 - "C# Part II" course by Telerik Academy under CC-BY-NC-SA license