Princípios SOLID de OO usando .NET

Ivan Paulovich Arquiteto de Softwares

Banco Olé Consignado – Julho/2017

Ivan Paulovich


De 2012 à 2014


Agenda

- Um pouco de história
- O que é modelagem de software?
- Por que investir em modelagem?
- Sintomas de problemas de modelagem
- O que é uma boa modelagem?
- Princípios de OO na modelagem de classes
- Um breve resumo de modelagem em OO
- Dúvidas?

Um pouco de história


1995 Princípios de OO "Existem muitas dependências, dependências em todos os lugares"

Robert C. Martin (Uncle Bob) Manifesto Ágil

Um pouco de história


1995 Princípios de OO


2002 PPP

Robert C. Martin (Uncle Bob) Manifesto Ágil


2015 e 2017 Adaptive Code (.NET)

Gary McLean Hall


O que é modelagem de software?

- Diagramas UML representam parte da modelagem
- O processo de modelagem de software inclui escrever código, testar e refatorar
- O código fonte é a modelagem
- A modelagem do software é feita pelo programador

Por que investir em modelagem?

- Para entregar rápido
- Para gerenciar mudanças mais facilmente
- Para enfrentar a complexidade

Por que investir em modelagem?


https://martinfowler.com/bliki/DesignStaminaHypothesis.html

Sintomas de problemas de modelagem

- Rigidez
 Difícil alterar a modelagem
- Fragilidade
 Modelagem fácil de quebrar
- Imobilidade
 Modelagem difícil de reusar
- Viscosidade
 Modelagem torna difícil fazer a coisa certa
- Código Intestável

 Código que não é testável
 contém defeitos

O que é uma boa modelagem?

- Alta coesão
- Baixo acomplamento

Princípios de OO na modelagem de classes

Single Responsibility Principle


Open Closed Principle

Liskov Substitution Principle


Interface Segregation Principle

Dependency Inversion Principle

- "Uma classe deve ter uma, e somente uma razão para mudar." Uncle Bob
- Benefício da alta coesão
- Não é fácil identificar responsabilidades diferentes.


• Geralmente a versão B é um código melhor


- Violação do SRP.
- Regras de negócio e Persistência quase sempre não devem se misturar.
- Regras de negócio mudam frequentemente.

- O princípio mais simples e a mais difícil de aplicar corretamente.
- Identificar e separar uma responsabilidade da outra é uma tarefa muito relevante na modelagem.

Open Closed Principle

 Você deve poder estender o comportamento de uma classe, sem modificá-la.

Open Closed Principle

Módulos aderentes ao OCP:

1. Abertos para extensão

Podemos fazer a classe ter novos e diferentes comportamentos conforme os requisitos são alterados

2. Fechados para modificação


O código fonte da classe é inviolável. Ninguém é permitido realizar modificações.

Open Closed Principle

Cliente Fechado para Extensão


Cliente Aberto para Extensão


Liskov Substitution Principle

• As classes derivadas devem ser substituíveis por suas classes base.

```
foreach (var funcionario in Funcionarios)
{
 if(funcionario is Manager)
 {
 _printer.PrintManager(funcionario as Manager);
 }
 else
 {
 _printer.PrintEmployee(funcionario);
 }
}
```

Interface Segregation Principle

- Clientes não devem ser forçados a depender de interfaces que eles não usam
- Interfaces pequenas específicas para o cliente

```
public interface IRepository<T>
{
 T GetById(int id);
 IEnumerable<T> List();
 void Create(T item);
 void Update(T item);
 void Delete(T item);
}
```

Interface Segregation Principle

```
public interface IReadRepository<T>
 T GetById(int id);
 IEnumerable<T> List();
public interface IWriteRepository<T>
 void Create(T item);
 void Update(T item);
 void Delete(T item);
public interface IRepository<T> :
 IReadRepository<T>, IWriteRepository<T>
```

Dependency Inversion Principle

Depender de abstrações, e não de implementações concretas.

```
public void CheckOut()
{
 MailMessage myMessage = new MailMessage(
 "loja@minhaloja.com",
 "usuario@minhaloja.com",
 "Seu pedido foi recebido.",
 "Obrigado!");


SmtpClient smptClient = new SmtpClient("localhost");
 smtpClient.Send(myMessage);
}
```

Dependency Inversion Principle

Dependency Inversion Principle

```
public class Cart
 private ISendEmail emailProvider;
 public Cart(ISendEmail emailProvider)
 _emailProvider = emailProvider;
 public void Checkout()
 this.emailProvider.SendMail(
 "loja@minhaloja.com",
 "usuario@minhaloja.com",
 "Seu pedido foi recebido.",
 "Obrigado!");
```

Um breve resumo de modelagem em OO


Dúvidas?

Referências

- The Principles of OOD http://butunclebob.com/ArticleS.UncleBob.PrinciplesOfOod
- Adaptive Code Agile Coding with design patterns and SOLID principles, Gary Mc Hall
- Solid Principles of OO Design https://www.slideshare.net/confiz/solid-principles-of-oo-design-29397774
- Refactoring Applications using SOLID Principles
 https://www.slideshare.net/ardalis/refactoring-applications-using-solid-principles