

SOLID Design Principle

MFEC Dev Day #2

MAHASAK PIJITTUM

Software

What is software design ?

source code

UML diagram

Software design process

Why do we need a good design ?

deliver fast

deal with complexity

manage change easily

How to identify a **bad** design ?

Good Design

Bad Design

Rigidity

Fragility

Immobility

Viscosity

What are the characteristics of a good design ?

High Cohesion Low Coupling

How to achieve a good design ?

practices

principles

patterns

- What is SOLID Design Principles?
- Code Examples
- Q&A

Single Responsibility Principle

Open Closed Principle

Liskov Substitution Principle

Interface Segregation Principle

Dependency Inversion Principle

Single Responsibility Principle

*There should **never** be more than one reason for a class to change."*

- Robert Martin, SRP paper linked from [The Principles of OOD]

Single Responsibility Principle

- Two responsibilities

```
interface Modem {  
 public void dial(String pno);  
 public void hangup();  
  
 public void send(char c);  
 public char recv();  
}
```

Connection Management + Data Communication

Single Responsibility Principle

- Separate into two interfaces

```
interface DataChannel {  
 public void send(char c);  
 public char recv();  
}
```

```
interface Connection {  
 public void dial(String phn);  
 public char hangup();  
}
```

Open Closed Principle

"Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification." - Robert Mørtin

paraphrasing Bertrand Meyer, OCP paper linked from [The Principles of OOD]

Open Closed Principle

```
// Open-Close Principle - Bad example
class GraphicEditor {

 public void drawShape(Shape s) {
 if (s.m_type==1)
 drawRectangle(s);
 else if (s.m_type==2)
 drawCircle(s);
 }
 public void drawCircle(Circle r) {...}
 public void drawRectangle(Rectangle r) {...}
}

class Shape {
 int m_type;
}

class Rectangle extends Shape {
 Rectangle() {
 super.m_type=1;
 }
}

class Circle extends Shape {
 Circle() {
 super.m_type=2;
 }
}
```

Open Closed Principle - Improved

```
// Open-Close Principle - Good example
class GraphicEditor {
 public void drawShape(Shape s) {
 s.draw();
 }
}

class Shape {
 abstract void draw();
}

class Rectangle extends Shape {
 public void draw() {
 // draw the rectangle
 }
}
```

Liskov Substitution Principle

Functions that use pointers or references to base classes must be able to use objects of derived classes without knowing it." - Robert Mørtin, LSP paper linked from [The Principles of OOD]

Liskov Substitution Principle

```
// Violation of Liskov's Substitution Principle
class Rectangle
{
 int m_width;
 int m_height;

 public void setWidth(int width){
 m_width = width;
 }

 public void setHeight(int h){
 m_height = ht;
 }

 public int getWidth(){
 return m_width;
 }

 public int getHeight(){
 return m_height;
 }

 public int getArea(){
 return m_width * m_height;
 }
}
```

```
class Square extends Rectangle
{
 public void setWidth(int width){
 m_width = width;
 m_height = width;
 }

 public void setHeight(int height){
 m_width = height;
 m_height = height;
 }
}
```

Liskov Substitution Principle

```
class LspTest
{
 private static Rectangle getNewRectangle()
 {
 // it can be an object returned by some factory ...
 return new Square();
 }

 public static void main (String args[])
 {
 Rectangle r = LspTest.getNewRectangle();
 r.setWidth(5);
 r.setHeight(10);

 // user knows that r it's a rectangle. It assumes that he's able to set the width and height as
 // for the base class

 System.out.println(r.getArea());
 // now he's surprised to see that the area is 100 instead of 50.
 }
}
```

Interface Segregation Principle

"Clients should not be forced to depend upon interfaces that they do not use." – Robert Martin, ISP paper linked from [The Principles of OOD]

Interface Segregation Principle

```
//bad example (polluted interface)  
interface Worker {  
 void work();  
 void eat();  
}
```

```
ManWorker implements Worker {  
 void work() {...};  
 void eat() {30 min break;};  
}
```

```
RobotWorker implements Worker {  
 void work() {...};  
 void eat() {//Not Applicable  
 for a RobotWorker};  
}
```

Interface Segregation Principle

Solution

- split into two interfaces

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

```
interface Feedable{  
 public void eat();  
}
```

Dependency Inversion Principle

*"A. High level modules should not depend upon low level modules.
Both should depend upon abstractions.*

*B. Abstractions should not depend upon details. Details should depend upon abstractions." – Robert Mørtin,
DIP paper linked from [The Principles of OOD]*

Dependency Inversion Principle

```
//DIP - bad example  
public class EmployeeService {  
 private EmployeeFinder emFinder //concrete class, not abstract. Can access a SQL DB for instance  
 public Employee findEmployee(...){  
 emFinder.findEmployee(...)  
 }  
}
```

Dependency Inversion Principle

```
//DIP - fixed  
public class EmployeeService {  
 private IEmployeeFinder emFinder //depends on an abstraction, no an implementation  
 public Employee findEmployee(...) {  
 emFinder.findEmployee(...)  
 }  
}
```