

Object Oriented Design in the Wild

@jessitron

Principles Of Object Oriented Design

A suite of eleven principles, conceived by people such as [RobertCecilMartin](#), [BertrandMeyer](#), [BarbaraLiskov](#),

There are six papers that describe all of these principles. They can be found in the resources section of <http://www.c2.com/cgi/wiki?PrinciplesOfObjectOrientedDesign>. The first four papers cover the first four principles, the final papers cover the remaining two principles: "Granularity" and "Stability".

There are five principles of class design (aka SOLID):

- (SRP) The [SingleResponsibilityPrinciple](#)
- (OCP) The [OpenClosedPrinciple](#)
- (LSP) The [LiskovSubstitutionPrinciple](#)
- (ISP) The [InterfaceSegregationPrinciple](#)
- (DIP) The [DependencyInversionPrinciple](#)

There are three principles of package cohesion

- (REP) The [ReuseReleaseEquivalencePrinciple](#)
- (CCP) The [CommonClosurePrinciple](#)
- (CRP) The [CommonReusePrinciple](#)

There are three principles of package coupling

- (ADP) The [AcyclicDependenciesPrinciple](#)
- (SDP) The [StableDependenciesPrinciple](#)
- (SAP) The [StableAbstractionsPrinciple](#)

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

SOLID

+

6 package-level principles

+

DRY & YAGNI

A Venn diagram consisting of three overlapping circles. The leftmost circle is pink and labeled 'Haskell'. The top circle is purple and labeled 'Java C#'. The rightmost circle is light blue and labeled 'Ruby'. The intersection of all three circles is white and contains the word 'types' in red and 'classes' in blue.

Haskell

Java
C#

classes
Ruby

JavaScript

?

SOLID

Single Responsibility Principle

Don't
Repeat
Yourself

Sell

Buy

Track

C#

```
class Good implements InvItem,  
Purchase,  
Sellable  
{  
 InventoryImpl trackingData;  
 PurchaseImpl acquisitionData;  
 SellableImpl howToSell;  
 ...}
```

Ruby

```
class Good
  include SellableItem
  include InventoryTracking
  include Purchase
end
```

joy

Ruby

discipline

discipline

Haskell

joy

Haskell

```
data Good = Good SaleInfo InvInfo PurchInfo
```

```
instance ReceiptItem Good where
 format Good s _ _ = desc s + price s
```

functions

JS

dictionaries

JS

```
var good = _.extend({}, invInfo, saleInfo,  
 purInfo)  
  
{ name: “Canteen”,  
  sku: 37671287,  
  price: 1399,  
  format: function() {...}  
  cost: 715  
}
```


SOLID

Interface Segregation Principle

String receiptLine(Sellable item)

JS

```
function receiptLine(item) {  
 console.log("Cha-ching! profit =" +  
 item.price - item.cost)  
 return format(item.desc, item.price)  
}
```

Haskell

print :: ReceiptItem -> String

SOLID

Liskov Substitution Principle

C#

```
List sneaky = new myList()  
...  
if (sneaky.length == -1) {  
 System.out.println("WAT!")  
}
```


LSP

PLS

Principle of **L**east
Surprise

Ruby

```
def format_receipt_line(item_sold) do
  ...
  line_with_desc_and_price
end
```


violate expectations

access global state

modify input

change the world

SOLID

Dependency Inversion Principle

JS

```
var items = _.map(barcodes, findItem)  
var lines = _.map(items, formatReceiptLine)
```


ksh

```
> cat data.csv | grep 42 | cut -f2 | sort
```


SOLID

Open/Closed Principle

Extension

Closed

Closed for
modification

```
> cat data.csv | grep 42 | cut -f2 | sort
```


package principles

3 x cohesion

3 x coupling

cohesion

coupling

package cohesion 1

**Reuse–Release
Equivalency Principle**

"The code in Guava tends to look **obvious, but we work very hard to achieve that quality. It's only **obvious** in hindsight."**

Kevin Bourrillon

right problem

tests machinery

existing functionality

name and location

legacy code

evidence of actual use

bugs

best solution

code reviews

documentation

maintenance
burden

Planning for reuse is
premature optimization

Donald Knuth

Premature optimization
is the root of all evil

package cohesion 2&3

Common
Changes
Principle

Common
Reuse
Principle

package coupling 1

Acyclic Dependencies Principle

package coupling 2

Stable Dependencies Principle

Increasing
stability

package coupling 3

Stable Abstractions Principle

Increasing
stability

Concrete

Abstract

You Are
Here

Abstract

Reusable

DRY

getTaxRate
customerRewards

capitalize
formatDate

You
Ain't
Gonna
Need
It

You Are
Here

Concrete
Simple

Change

Time

Reading

Use

\$

iteration

iteration

\$\$\$

iteration

SOLID

+

6 package-level principles

+

DRY & YAGNI

Small
Clear intent
older = better

A photograph of a night sky over a dark landscape. A bright, full moon is positioned in the upper right quadrant, casting a soft glow. The sky is filled with numerous small stars. Below the horizon, a dark silhouette of a coastal area or forested hillside is visible against the lighter sky.

Freedom

A photograph of a night sky over a dark landscape. A bright, circular light source, resembling the moon or a planet, is positioned in the upper right quadrant, casting a soft glow. The sky is filled with numerous small, white stars of varying brightness. In the lower half of the image, a dark, silhouetted shoreline or coastal area is visible, with some distant lights reflecting on a body of water. The overall atmosphere is serene and celestial.

@jessitron