

Solid Principles (Seminar)

Reference

- https://www.codeproject.com/Articles/703634/S
 OLID-Architecture-Principles-Using-Simple-Csharp
- https://www.csharpcorner.com/UploadFile/damubetha/solidprinciples-in-C-Sharp/

What is SOLID?

SOLID are five basic principles which help to create good software architecture. SOLID is an acronym where:-

S stands for SRP (Single responsibility principle

O stands for OCP (Open closed principle)

L stands for LSP (Liskov substitution principle)

I stands for ISP (Interface segregation principle)

D stands for DIP (Dependency inversion principle)


```
class Customer
 public void Add()
 try
 // Database code goes here
 catch (Exception ex)
 System.IO.File.WriteAllText(@"c:\Error.txt", ex.ToString());
```


```
class FileLogger
{
 public void Handle(string error)
 {
 System.IO.File.WriteAllText(@"c:\Error.txt", error);
 }
}
```


```
class Customer
 private FileLogger obj = new FileLogger();
 publicvirtual void Add()
 try
 // Database code goes here
 catch (Exception ex)
 obj.Handle(ex.ToString());
```


```
class Customer
 private int _CustType;
 public int CustType
 get { return _CustType; }
 set { _CustType = value; }
 public double getDiscount(double TotalSales)
 if ( CustType == 1)
 return TotalSales - 100;
 else
 return TotalSales - 50;
```


```
class Customer
 public virtual double getDiscount(double
TotalSales)
 return TotalSales;
```


```
class SilverCustomer: Customer
 public override double getDiscount(double TotalSales)
 return base.getDiscount(TotalSales) - 50;
class goldCustomer : SilverCustomer
 public override double getDiscount(double TotalSales)
 return base.getDiscount(TotalSales) - 100;
```


```
class Enquiry: Customer
 public override double getDiscount(double TotalSales)
 return base.getDiscount(TotalSales) - 5;
 public override void Add()
 throw new Exception("Not allowed");
```


```
interface IDiscount
 double getDiscount(double TotalSales);
interface IDatabase
 void Add();
```


```
class Enquiry : IDiscount
{
 public double getDiscount(double TotalSales)
 {
 return TotalSales - 5;
 }
}
```


```
class Customer: IDiscount, IDatabase
 private MyException obj = new MyException();
 public virtual void Add()
 try
 // Database code goes here
 catch (Exception ex)
 obj.Handle(ex.Message.ToString());
 public virtual double getDiscount(double TotalSales)
 return TotalSales;
```


```
interface IDatabase
{
 void Add(); // old client are happy with these.
 void Read(); // Added for new clients.
}
```


```
interface IDatabaseV1: IDatabase // Gets the Add method
 void Read();
class CustomerwithRead: IDatabase, IDatabaseV1
 public void Add()
 Customer obj = new Customer();
 obj.Add();
 public void Read()
 // Implements logic for read
```


```
IDatabase i = new Customer(); // 1000 happy old
clients not touched
i.Add();
```

```
IDatabaseV1 iv1 = new CustomerWithread(); // new clients
```

iv1.Read();


```
class Customer
 private FileLogger obj = new FileLogger();
 public virtual void Add()
 try
 // Database code goes here
 catch (Exception ex)
 obj.Handle(ex.ToString());
```


```
interface ILogger
 void Handle(string error);
class FileLogger: ILogger
 public void Handle(string error)
 System.IO.File.WriteAllText(@"c:\Error.txt", error);
```


```
class EverViewerLogger: ILogger
 public void Handle(string error)
 // log errors to event viewer
class EmailLogger: ILogger
 public void Handle(string error)
 // send errors in email
```


```
class Customer : IDiscount, IDatabase
{
 private Ilogger obj;
 public Customer(ILogger i)
 {
 obj = i;
 }
}
```

IDatabase i = new Customer(new EmailLogger());