

Liskov Substitution Principle (ELLS §10.5)

Liskov Substitution: Subtypes can substitute for base types

Current formulation attributed to (Turing Award winner) Barbara Liskov

"A method that works on an instance of *type T*, should also work on any *subtype of T*"

• Type/subtype != class/subclass With duck typing, *substitutability* depends on how collaborators interact with object

Let's see an example

http://pastebin.com/ nf2D9RYj

Contracts

- "Prefer composition & delegation over inheritance"
- •If can't express consistent assumptions about "contract" between class & collaborators, likely LSP violation
- Symptom: change to subclass requires change to superclass (shotgun surgery)

- ☐ Only (a) is true
- □ Only (b) is true
- Both (a) and (b) are true
- Neither (a) nor (b) is true

http://pastebin.com/
rLguzt8X

Dependency Injection (ELLS §10.6)

Dependency Inversion & Dependency Injection

- •Problem: a depends on b, but b interface & implementation can change, even if functionality stable
- •Solution: "inject" an abstract interface that a & b depend on
- •If not exact match, Adapter/Façade
- •"inversion": now b (and a) depend on interface, vs. a depending on b
- •Ruby equivalent: Extract Module to isolate the interface

DIP in Rails: example

- •What's wrong with this in a *view*:
- @vips = User.where('group="VIP"')

- @vips = User.find_vips
- •Happiness:

in controller

@vips = User.find_vips

Injecting Dependencies with the Adapter pattern

- Problem: client wants to use a "service"...
- service generally supports desired operations
- but the API's don't match what client expects
- •and/or client must interoperate transparently with multiple slightly-different services

•Rails example: database "adapters" for MySQL,

Oracle, PostgreSQL, ...

Delegation

Overriding

Example: Supporting External Services

- I use external services for email marketing
- Both have RESTful API's
- Similar features

•Maintain multiple lists, add/remove user(s) from list(s), change user's opt-in status, ...

^{*} Disclaimer: logos © or ™ their respective holders. This example is for education only and doesn't imply endorsement, etc.—duh.

Related: Façade

- In fact, we only use a subset of much more elaborate API's
- •Initialization, list management, start/stop campaign...
- So our adapter is also a façade
- may unify distinct underlying API's into a single, simplified API

Related: Null object

- •Problem: want *invariants* to simplify design, but app requirements seem to break this
- Null object: stand-in on which "important" methods can be called


```
@customer = Customer.null_customer
```

@customer.logged_in? # => false

@customer.last_name # => "ANONYMOUS"

@customer.is_vip? # => false

http://pastebin.com/ RBuvPMkR

Related: Proxy

- Proxy implements same methods as "real" service object, but "intercepts" each call
- do authentication/protect access
- hide remote-ness of a service
- defer work (be lazy)
- Rails example: association proxies

(eg Movie.reviews)

In RSpec controller tests, it's common to stub ActiveRecord::Base.find, an inherited method. Which statements are true of such tests:

- The controller under test is tightly coupled to the model
- In a static language, we'd have to use DI to achieve the same task in the testing framework.
- Both of the above are true
- Neither the first nor the second statement is true

Demeter Principle + Example

- Only talk to your friends...not strangers.
- You can call methods on
- yourself
- your own instance variables, if applicable
- •But not on the results returned by them.
- •Solutions:

http://pastebin.com/ NRSkHstN

- replace method with delegate
- Separate traversal from computation (Visitor)
- •Be aware of important events without knowing implementation details (Observer)

Observer

- •Problem: entity O ("observer") wants to know when certain things happen to entity S ("subject")
- Design issues
- acting on events is O's concern—don't want to pollute S
- •any type of object could be an observer or subject—

inheritance is awkward

- Example use cases
- full-text indexer wants to know about new post (e.g. eBay, Craigslist)
- auditor wants to know whenever
 "sensitive" actions are performed by an admin

Example: Maintaining Relational Integrity

- Problem: delete a customer who "owns" previous transactions (i.e., foreign keys point to her)
- •My solution: merge with "the unknown customer"
- ActiveRecord provides built-in hooks for Observer design pattern

```
class CustomerObserver < ActiveRecord::Observer
  observe :customer # actually not needed (convention)
  def before_destroy ... end
End
# in config/environment.rb
config.active_record.observers = :customer_observer</pre>
```


Suppose Order belongs to Customer, and view has @order.customer.name ... is this a Demeter violation?

- Yes...but probably reasonable to just expose object graph in the view in this case
- Yes...replace with Order#customer_name which delegates to Customer#name
- You can make a case for either of the above
- No…by using belongs_to we're already exposing info about the Customer anyway

A Few Patterns Seen in Rails

- Adapter (database connection)
- Abstract Factory (database connection)
- Observer (caching—Chapter 12)
- Proxy (AR association collections)
- Singleton (Inflector)
- Decorator (AR scopes, alias_method_chain)
- Command (migrations)
- Iterator (everywhere)
- Duck typing simplifies expressing and "plumbing" most of these by "weakening" the relative coupling of inheritance

SOLID Caveat

- Designed for statically typed languages, so some principles have more impact there
- "avoid changes that modify type signature" (often implies contract change)—but Ruby doesn't really use types
- "avoid changes that require gratuitous recompiling"—but Ruby isn't compiled
- Use judgment: goal is deliver working & maintainable code quickly

Summary

- Design patterns represent successful solutions to classes of problems
- Reuse of design rather than code/classes
- •A few patterns "reified" in Rails since useful to SaaS
- •Can apply at many levels: architecture, design (GoF patterns), computation
- Separate what changes from what stays the same
- program to interface, not implementation
- prefer composition over inheritance
- •delegate!
- •all 3 are made easier by duck typing
- Much more to read & know—this is just an intro

Rails' ActiveRecord module defines an AbstractAdapter for connecting to databases. Subclasses of AbstractAdapter exist for each database type and can be added for new databases; when the app starts, the correct one is instantiated based on **config/database.yml**.

Which SOLID principle is NOT illustrated by this example:

- Open/Closed Principle
- Dependency Injection
- Demeter Principle
- Liskov Substitution