SOLID Principles

By Irwansyah:)


A C Developer wannabe

Your Expectations?

Why SOLID?

CONSTELLATION® Digital PCR System

Mainstream Digital PCR


Constellation Challenges

- 1. The hardware (mechanical and electronics) not existed, yet
- 2. The computer vision functionality not existed, yet
- 3. No prior experience in Robotics
- 4. Computer vision functionalities not functioning properly when integrated

SOLID HELPS A LOT!!!!

arwansyahwii Initial version Latest commit 7dc9d02 on Nov		commit 7dc9d02 on Nov 15, 2013
·		
ApplicationStates.cs	Initial version	4 years ago
■ IActiveObject.cs	Initial version	4 years ago
■ IApplication.cs	Initial version	4 years ago
■ IApplicationComposer.cs	Initial version	4 years ago
■ IApplicationState.cs	Initial version	4 years ago
■ IContinousActiveObject.cs	Initial version	4 years ago
■ IFileSystem.cs	Initial version	4 years ago
■ IFullMethodName.cs	Initial version	4 years ago
■ IMainWindow.cs	Initial version	4 years ago
■ IMapBetweenTwoIntervals.cs	Initial version	4 years ago
■ IMessageBox.cs	Initial version	4 years ago
■ IOSVersionInfo.cs	Initial version	4 years ago
■ IResourceFile.cs	Initial version	4 years ago
■ ISplashScreen.cs	Initial version	4 years ago
SystemLog.cs	Initial version	4 years ago
Timer.cs	Initial version	4 years ago
IUShortToBitArray.cs	Initial version	4 years ago
XmlDeserializer.cs	Initial version	4 years ago
XmlSerializer.cs	Initial version	4 years ago

IrwanCordova - SpecFlow


PREREQUISITES


Because diamond is forever

Tools and Techniques for Software Development

1. Structured Programming

Developing application software that breaks large problems into smaller, simpler ones, and provides an integrative structure

2. Object-Oriented Programming

Development of a collection of existing modules of code or objects that can be used across any number of applications without being rewritten

http://facpub.stjohns.edu/~wolfem/4322/chapter13/sld028.htm

Structured Programming Characteristics


- 1. Program code is broken into modules
- Each module has one and only one function. Such modules are said to have tight internal cohesion
- 3. The modules are loosely coupled
- GOTO statements are not allowed

Basic OOP Concepts

- 1. Encapsulation
- 2. Inheritance
- 3. Polymorphism
- 4. Abstraction
- 5. Interface/Abstract Class/Pure Virtual Functions
- 6. Virtual Method Table
- 7. Method Overloading
- 8. Objects and Classes

→ HIGH REUSABILITY!!! (Deep understanding of SCRUM)

SOLID History


Jim Fleming - The Ten Commandments of OO Programming

- 1. Class names should be nouns and method names should be verbs.
- 2. Comments are as important as the code and should be "classified".
- 3. Inheritance should help new developers "program the differences".
- 4. Encapsulation of everything, including source, is essential.
- 5. Verbs (methods) should be chosen carefully to support polymorphism.
- 6. Reuse can only be acheived when standard classes are understandable.
- 7. New developers should reuse the CASE tools of the experienced developers.
- 8. Cross-platform portability should take priority over other design issues.
- 9. A new class should be used for each new legacy library interface.
- 10. Multiple returns should be used for error handling and debugging only.

Original Version of SOLID

- 1. Software entities (classes, modules, etc) should be open for extension, but closed for modification. (The open/closed principle -- Bertrand Meyer)
- 2. Derived classes must usable through the base class interface without the need for the user to know the difference. (The Liskov Substitution Principle)
- 3. Details should depend upon abstractions. Abstractions should not depend upon details. (Principle of Dependency Inversion)
- 4. The granule of reuse is the same as the granule of release. Only components that are released through a tracking system can be effectively reused.
- Classes within a released component should share common closure. That is, if one needs to be changed, they all are likely to need to be changed. What affects one, affects all.

Original Version of SOLID (Cont.)


- 6. Classes within a released componen should be reused together. That is, it is impossible to separate the components from each other in order to reuse less than the total.
- 7. The dependency structure for released components must be a DAG. There can be no cycles.
- 8. Dependencies between released components must run in the direction of stability. The dependee must be more stable than the depender.
- 9. The more stable a released component is, the more it must consist of abstract classes. A completely stable component should consist of nothing but abstract classes.

Original Version of SOLID (Cont.)

- 10. Where possible, use proven patterns to solve design problems.
- 11. When crossing between two different paradigms, build an interface layer that separates the two. Don't pollute one side with the paradigm of the other.

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides


994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved

Foreword by Grady Booch


ADDISON-WESLEY PROFESSIONAL COMPUTING

SERIES

What is a Design Pattern?

Christopher Alexander says, "Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice" [AIS+77]. Even though Alexander was talking about patterns in buildings and towns, what he says is true about object-oriented design patterns. Our solutions are expressed in terms of objects and interfaces instead of walls and doors, but at the core of both kinds of patterns is a solution to a problem in a context.

Singleton

Intent: Ensure a class only has one instance, and provide a global point of access to it.

Motivation: It's important for some classes to have exactly one instance. Although there can be many printers in a system, there should be only one printer spooler. There should be only one file system and one window manager. A digital filter will have one A/D converter. An accounting system will be dedicated to serving one company

*Structure

Singleton

static Instance() O---SingletonOperation()

return uniqueInstance

GetSingletonData() static uniqueInstance


singletonData

Strategy

Intent: Define a family of algorithms, encapsulate each one, and make them interchangeable. Strategy lets the algorithm vary independently from clients that use it.

Motivation: Robotic instruments for analyzing crystal protein needs different cameras with different models from different vendors. The camera is different but the operation is the same. So we need a pluggable camera driver to handle specific camera hardware.


Structure


Decorator

Intent: Attach additional responsibilities to an object dynamically. Decorators provide a flexible alternative to subclassing for extending functionality.

Motivation: A repository class handles a domain model persistence mechanism and it will connect let say to a RDBMS and load the object properties. When the user grows we need to add caching mechanism. We can use decorator to decorate the existing repository class with the caching algorithm. If on another occasion we want to add logging capability we can decorate the existing object with a logging decorator.


QUIZ - Water Jugs Problem


Factory Method

Intent: Define an interface for creating an object, but let subclasses decide which class to instantiate. Factory Method lets a class defer instantiation to subclasses.


Motivation: MDI (Multiple Document Interface) framework


Abstract Factory

Intent: Provide an interface for creating families of related or dependent objects without specifying their concrete classes.


Motivation: When creating mobile apps, we have to target different platforms with different screen sizes. We can use abstract factory to create each screen or each UI components.


Template Methods

Intent: Define the skeleton of an algorithm in an operation, deferring some steps to subclasses. Template Method lets subclasses redefine certain steps of an algorithm without changing the algorithm's structure.

Motivation: Let say we want to create an application to migrate data to an Oracle database. This application must be able to work on various of data sources, e.g. for SQL Server data source or CSV data source. We can define the steps of the process into Load(), Parse(), Dump().


Structure


Observer

Intent: Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

Motivation: We want to notify other objects. We can use events or write our own implementation of Observer.


Structure


SOLID Principles (5 Yin)

- 1. A class should have only one reason to change.
- 2. Software entities (classes, modules, functions, etc.) should be open for extension but closed for modification.
- 3. Subtypes must be substitutable for their base types.
- 4. High-level modules should not depend on low-level modules. Both should depend on abstractions.
- 5. Abstractions should not depend upon details. Details should depend upon abstractions.
- 6. Clients should not be forced to depend on methods they do not use.

Tools (5 Yang)

- 1. Strong Typing
- 2. Static Typing
- 3. Object Oriented
- 4. Dependency Injection Tools
- 5. Mocking Framework


5 Yin + 5 Yang = Magic Hand

A Force of 1,000 Pounds can be deflected with a Force of Four Ounces.


SOLID Workshop (A customer can register then receiving a registration notification email. We have to be able to view registered customers.)


How to know if your design is "correct"?

How to know if your design is correct?

- 1. It is very easy to take out your defecting code and test it in isolation.
- 2. It is very easy to replace your code with a new one

PUNI G

The Architecture with DDD


The Process

- 1. Start with activity diagram
- 2. Analyze using ERD and Class Diagram (DDD)
- 3. Code using Domain Model Pattern
- 4. Write Automated Tests (Unit Tests/Integration Tests)

Workshop

- Food ordering system
- Online shop
- Hospital Information System
- Etc

Kaizen/Retrospective

https://www.facebook.com/andika.alrama dhan/videos/10209796445298609/

PFNUTUP