Object-oriented design principles

Objektumorientált szoftvertervezés Object-oriented software design

> Dr. Simon Balázs BME, IIT

Outline

- OO concepts
- Single Responsibility Principle (SRP)
- Open/Closed Principle (OCP)
- Liskov Substitution Principle (LSP), Design by Contract (DbC)
- Interface Segregation Principle (ISP)
- Dependency Inversion Principle (DIP)
- Release Reuse Equivalency Principle (REP)
- Common Closure Principle (CCP)
- Common Reuse Principle (CRP)
- Acyclic Dependencies Principle (ADP)
- Stable Dependencies Principle (SDP)
- Stable Abstractions Principle (SAP)
- Don't Repeat Yourself (DRY)
- Single Choice Principle (SCP)
- Law of Demeter (LoD)

(2)

00 concepts

- Class: type
 - defines the methods/functions (behavior, services) of an object
 - fields/attributes/variables support the behavior and their values define the state of an object
- Object: instance
 - is an instance of a class
- Static members: class members
 - methods and fields corresponding to the class as a whole
 - only one copy across all objects
 - static methods have no this pointer, cannot access instance members directly
- Instance members: object members
 - methods and fields corresponding to an object
 - different copy for each object
 - instance methods have a common implementation, but they receive an implicit 0th parameter: the **this** pointer (current object instance)

4

Abstraction:

- ignoring the unnecessary details in the given context
- real-world objects can be mapped to objects in a program

Classification:

- grouping things with common behavior and properties together
- objects with common behavior and properties can be described by the same class

Encapsulation:

- a class should not allow direct access to the fields
- only through methods
- fields should be private

Inheritance:

- a derived class of a base class can reuse the base class's behavior
- inheritance means "is-a-type-of" relationship between the derived class and the base class
- important: never use inheritance for data reuse! use delegation instead!

Polymorphism:

- the caller of a method does not have to worry whether an object belongs to a parent class or one of its descendants
- realized by virtual methods and inheritance: virtual methods can be overridden in derived classes

Base

Visibility:

- private (-): can only be accessed by the current class
- protected (#): can only be accessed by the current class or by a derived class
- public (+): can be accessed by anyone who has access to the class
- package (~): can be accessed from the same package

Virtual method:

- virtual methods can be overridden in a derived class
- this is a way to extend the behavior of a base class

Abstract method:

a virtual method with no implementation

Abstract class:

- abstract classes cannot be instantiated
- usually it has at least one abstract function, but this is not necessary

Interface:

- a set of operations with no implementation
- defines the expected behavior/contract of a class implementing the interface

Interface of a class:

the set of public methods of a class

(6)

Coupling:

- manner and degree of interdependence between software modules/classes/functions
- measure of how closely connected two routines or modules are
- the strength of the relationships between modules
- low coupling is good for maintainability: a change in one part of the system implies only a few changes in other parts of the system

Cohesion:

- degree to which the elements of a module/class belong together
- measures the strength of relationship between pieces of functionality within a given module
- high cohesion is good for maintainability: in highly cohesive systems functionality is strongly related, therefore, changing the functionality is localized

Dr. Balázs Simon, BME, IIT

00 design principles

Problem of change

- Software is subject to change
- A good design can make change less troublesome
- The problem is when the requirements change in a way that was not anticipated by design
- If the design fails under changing requirements, then it is the design's fault
- Changes in a later phase may violate the original design philosophy, and these changes can escalate
 - this is why documentation is important

(9)

Bad design

- The design is bad when:
 - it is hard to change because every change affects too many other parts of the system (Rigidity)
 - changes break down unexpected parts of the system (Fragility)
 - it is hard to reuse parts of the system in another application because these parts cannot be disentangled from the current application (Immobility)
- Cause of bad design: heavy interdependence between the parts of the application
- Solution:
 - reduce dependency between parts
 - drive dependency away from problematic or frequently changing parts

(10)

SOLID principles

- Five principles of good OO design
 - Single responsibility
 - Open-closed
 - Liskov substitution
 - Interface segregation
 - Dependency inversion
- Introduced by Robert C. Martin
- These principles promote maintainability and extensibility over time by reducing dependency between parts of an application

(11)

Single Responsibility Principle (SRP)

- A class should have only one reason to change
 - (Robert C. Martin)
- In this context: responsibility = reason to change (≠ the provided services)
- This means that if a class has more than one responsibilities it should be split into multiple classes

SRP

- If a class has more than one responsibilities, split the responsibilities:
 - at implementation level (if they can be uncoupled)
 - at interface level (if they cannot be uncoupled)
- Implementation level:
 - separate classes
 - one using the other (e.g. GUI using business logic) but not vice versa
- Interface level:
 - interfaces for separate responsibilities
 - implement both interfaces in the same class
- Advantage: dependencies flow away from the problematic responsibilities

Dr. Balázs Simon, BME, IIT

SRP violation example

SRP solution I.

SRP solution II.

Dr. Balázs Simon, BME, IIT

Probability of change

- It is not always obvious that there are more reasons to change
- It is also possible that the change will never occur
- We have to estimate the probability of the change based on our past experiences and on our domain knowledge
- Don't design for change if it has low probability
 - YAGNI = You Ain't Gonna Need It

Open/Closed Principle (OCP)

- Software entities (classes, modules, functions etc.) should be open for extension, but closed for modification.
 - (Bertrand Meyer)
- Open for extension: the behavior of the module can be extended to satisfy the changes in the requirements
- Closed for modification: extending the behavior of the module does not result in changes to the source of the module

(18)

OCP

- Prepare for change
- Open for extension:
 - new subclasses
 - overriding methods
 - polymorphism
 - delegation
- Closed for modification:
 - original code does not change
 - only bugfixes
- Extend behavior by adding new code, not changing existing code

(19)

OCP violation example

(20)

OCP solution


```
void DrawAll(List<IDrawable> ds) {
  foreach (var d in ds) {
 d.Draw();
  }
}
```

Liskov Substitution Principle (LSP)

- Subtypes must be substitutable for their base types
 - (Barbara Liskov)
- Any Derived class object must be substitutable where ever a Base class object is used, without the need for the user to know the difference
- Inheritance:
 - Derived is a kind of Base
 - every object of type Derived is also of type Base
 - what is true for an object of Base it is also true for an object of Derived
 - Base represents a more general concept than Derived
 - Derived represents a more specialized concept than Base
 - Anywhere an object of Base can be used, an object of Derived can be used

LSP

- The importance of this principle becomes obvious when the consequences of its violations are considered
- Violations of LSP:
 - the derived behaves differently than it is expected from the base
 - typically:
 - inheritance for data reuse (e.g. square-rectangle problem)
 - exceeding the range of input/output parameters
- Consequences of this:
 - explicit type check is required to recognize the misbehaving subclass
 - is, instanceof, dynamic_cast, etc.
 - hence: violation of OCP

(23)

LSP violation: type check

- If a descendant class violates LSP, an inexperienced developer or a developer in a hurry may fix the problem with explicit type check for the problematic type
- For example:

```
void Draw(Shape s) {
  if (s is Rectangle) DrawRectangle((Rectangle)s);
  else if (s is Ellipse) DrawEllipse((Ellipse)s);
}
```

- Here Draw violates OCP, since it must know about every possible derivative of Shape
- Violation of LSP also leads to the violation of OCP

Which design is better?

Square

-width: double

+GetArea(): double

+GetWidth(): double

+SetWidth(w: double)

Rectangle

-height: double

+GetArea(): double

+GetHeight(): double

+SetHeight(h: double)

Rectangle

-width: double-height: double

+GetArea(): double

+GetWidth(): double

+GetHeight(): double

+SetWidth(w: double)

+SetHeight(h: double)

Square

+SetWidth(w: double)

+SetHeight(h: double)

Neither: both of them violate LSP

```
class Square : Rectangle {
  void SetWidth(double w) {
 base.SetWidth(w);
 base.SetHeight(w);
  }
  void SetHeight(double h) {
 base.SetWidth(h);
 base.SetHeight(h);
  }
  // ...
}
```

Both violate LSP

Square -width: double +GetArea(): double +GetWidth(): double +SetWidth(w: double) Rectangle -height: double +GetArea(): double +GetHeight(): double +SetHeight(h: double)

```
Rectangle
-width: double
-height: double
+GetArea(): double
+GetWidth(): double
+GetHeight(): double
+SetWidth(w: double)
+SetHeight(h: double)
 Square
+SetWidth(w: double)
```

+SetHeight(h: double)

```
void TestSquare(Square s) {
 s.SetWidth(5);
 Debug.Assert(s.GetArea() == 25);
}

void TestRectangle(Rectangle r) {
 r.SetWidth(5);
 r.SetHeight(4);
 Debug.Assert(r.GetArea() == 20);
}
```

LSP

- The root of the square-rectangle problem:
 - square is a kind of rectangle from the mathematic point of view (data)
 - but square has a different behavior than a rectangle (SetWidth should not change the height)
 - and the behavior is what counts in OO
- Another important warning: never use inheritance for data reuse, always inherit for behavior reuse

〈27〉

Pre- and post-conditions, invariants

- Pre-conditions of a method:
 - conditions which must be true before the method is called
 - pre-conditions must be fulfilled by the client (caller)
 - examples:
 - Stack.Pop(): stack must not be empty
 - Math.Sqrt(x): x must be non-negative
 - if a pre-condition is not met, the method usually throws an exception
- Post-conditions of a method
 - conditions which are true after the method is executed
 - post-conditions must be fulfilled by the server (called object)
 - examples:
 - Stack.Push(item): the topmost element of the stack is item
 - Math.Sqrt(x): the result is non-negative
- Class invariants:
 - constraints which are true about the state of an instance of the class (object)
 - established during construction and maintained between public method calls
 - examples:
 - Hour field of a Time object: a number between 0 and 23
 - Sides of a triangle: sum of any two sides exceeds the third side

(28)

Design-by-Contract

- Advertised behavior of the Derived class is substitutable for that of the Base class (Bertrand Meyer)
- Contract is advertised behavior:
 - set of pre-conditions, post-conditions and invariants
- The rule for inheritance/substitutability:
 - A derived method may only replace the original pre-condition by one equal or weaker, and the original post-condition by one equal or stronger. Invariants can be strengthened but not weakened.
 - Expect no more, provide no less. / Demand no more, promise no less.
- For example, the post-condition of SetWidth in the Rectangle class would be:
 - assert(width == w && height == old.height)
 - that is, the height remains unchanged
 - this is violated by the Square class

(29)

Violation of post-conditions

Interface Segregation Principle (ISP)

- Clients should not be forced to depend on methods they do not use
 - (Robert C. Martin)
- ISP acknowledges that objects require fat, non-cohesive interfaces
- However, clients should not know about them as a single class
- Instead, clients should know about abstractions with cohesive interfaces

ISP violation example

ISP

- The clients should depend on the methods they actually call
- Break up the polluted or fat interface of a class into many client-specific interfaces
- Let the class implement all these interfaces
- The clients should depend only on the interface they require
- This breaks the dependence of clients on methods they do not use
- And hence, the clients will be independent of each other

33

ISP solution

Dependency Inversion Principle (DIP)

- High-level modules should not depend on low-level modules. Both should depend on abstractions.
- Abstractions should not depend on details. Details should depend on abstractions.
 - (Robert C. Martin)
- An application consists of modules
- A natural way to implement these modules is to write the low-level modules (input-output, networking, database, etc.) and combine them in high-level modules
- However, this is bad: a change in a low-level module affects high-level modules

DIP violation example

- Example for bad design:
 - Business logic ---> Database
 - Business logic ---> GUI
 - the concrete database technology or the concrete GUI technology can change
 - changing the database or the GUI induces changes in the business logic
- Dependency Inversion Principle:
 - change the direction of the dependency: let low-level modules depend on abstractions defined by high-level modules

DIP solution

DIP

- Another interpretation of DIP: depend on abstractions
- According to this in the strong sense:
 - no instances of a concrete class can be created
 - no classes should be derived from a concrete class
 - no method should override an implemented method of any of its base classes
- Clearly, these are too strong conditions, and the first one is always violated
- Use creational patterns to inject concrete instances for abstractions (e.g. abstract factory)
- If a concrete class is not going to change very much, and no other similar derivatives are going to be created, then its perfectly OK to depend on it
 - e.g. String class in C#/Java

(38)

DIP criticism

- There are times when the interface of a concrete class has to change
- And this change must be propagated to the abstract interface that represents the class
- A change like this will break through of the isolation of the abstract interface
- However, the client classes declare the service interfaces they need, and the only time this interface will change is when the client needs the change

(39)

Release Reuse Equivalency Principle (REP)

- A reusable element (module, component, class, etc.)
 cannot be reused unless it is managed by a release system
- The released elements must have version numbers
- The author of the reusable element must be willing to support and maintain older versions until the users can upgrade to newer versions
- Otherwise, the released elements won't be reused
- Since packages are the unit of release, reusable classes should be grouped into packages

Common Closure Principle (CCP)

- Classes that change together, belong together
- The more packages that change in a release, the greater the work is to adjust, rebuild, test and deploy the new release
- Thus, classes that are likely to change together should be grouped into the same package
- We have to anticipate the possible changes, and decide based on these

Common Reuse Principle (CRP)

- Classes that aren't reused together should not be grouped together
- Dependency upon a package is a dependency upon everything in the package
- When a package changes, all its users have to be changed, even if they do not use the changed elements from the package
- This is similar to ISP at package level

Acyclic Dependencies Principle (ADP)

- Dependencies between packages must not form cycles
- A newly released package must be tested with its dependencies
- Hopefully, the number of dependencies is small
- But if there is a cycle in the dependency graph, all the packages in the cycle must be rebuilt and retested

ADP violation example

ADP solution I: introducing a new package

ADP solution II: DIP and ISP

Stable Dependencies Principle (SDP)

- Depend in the direction of stability
- Stability is related to the amount of work to make a change
- X is stable:
 - two packages depend on it, this is good reason not to change X;
 X is responsible to these packages
 - X depends on nothing; X is independent
- Y is instable:
 - Y has no other packages depending on it; Y is irresponsible
 - Y depends on two other packages, so change can come from two directions; Y is dependent

Dr. Balázs Simon, BME, IIT

SDP

- Software is subject to change
- A good design means that changes can be made easily
- So the most frequently changing parts of the application should be instable, since changes in an instable package cost less
- Stable packages must never be dependent on flexible and continuously changing packages
- Examples:
 - the GUI should depend on the model
 - the model should not depend on the GUI

49

Stable Abstractions Principle (SAP)

- Stable packages should be abstract packages
- The software is built of packages:
 - instable and flexible packages at the top
 - stable and difficult to change packages at the bottom
- Question: is stability good?
 - Although stable packages are difficult to change, they do not have be difficult to extend!

SAP

- If stable packages are highly abstract, they can be easily extended
- So the software is built of packages:
 - instable and flexible packages at the top that are easy to change
 - stable and highly abstract packages at the bottom that are easy to extend
- SAP is just another form of DIP

Don't Repeat Yourself (DRY)

- Every piece of knowledge must have a single, unambiguous, authoritative representation within a system
- Reduce repetition
- Duplication is bad:
 - if something has to be changed in the repetitive part of the code, it has to be changed in all occurrences
 - there is a high probability that some occurrences will be missed
- If you hit Ctrl+C think about creating a method from the copied part of the code

DRY violation example

```
class Producer {
  private Queue queue;
  public void Produce() {
 lock (queue) {
 string item = "hello";
 queue.Enqueue(item);
class Consumer {
 private Queue queue;
  public void Consume() {
 lock (queue) {
 string item = queue.Dequeue();
```

DRY solution: making the Queue thead-safe

```
class Queue {
  private object mutex = new object();
  private List<string> items = new List<string>();
  public void Enqueue(string item) {
 lock (mutex) {
 items.Add(item);
  public string Dequeue() {
 lock (mutex) {
 string result = items[0];
 items.RemoveAt(∅);
 return result;
```

DRY solution: making the Queue thead-safe

```
class Producer {
  private Queue queue;
  public void Produce() {
 string item = "hello";
 queue.Enqueue(item);
class Consumer {
  private Queue queue;
  public void Consume() {
 string item = queue.Dequeue();
```

Single Choice Principle (SCP)

- Whenever a software system must support a set of alternatives, ideally only one class in the system knows the entire set of alternatives
- This is a corollary to DRY and OCP
- Also known as: Single Point Control (SPC)
 - The exhaustive list of alternatives should live in exactly one place

Tell, don't ask (TDA)

- Methods should be called without checking the target object's state or type at first
- The state check is a behavior that should belong to the target object's responsibilities

TDA violation example

```
class Pacman {
  void Step() {
 Field next = field.GetNext();
 if (next.IsFree) {
 next.Accept(this);
 } else {
 Thing other = next.GetThing();
 other.Collide(this);
```

TDA solution

```
class Pacman {
 void Step() {
 Field next = field.GetNext();
 field.Remove(this);
 next.Accept(this);
class Field {
  void Accept(Thing t) {
 if (this.thing != null) {
 this.thing.Collide(t);
 } else {
 this.thing = t;
```

TDA

- Violation of TDA also violates DRY
- It can cause a lot of problems:
 - checking the condition may be forgotten in some places
 - concurrency problems
 - pre-condition violation problems
- Leave the checking of conditions to the object being called
- The violation of TDA means that the responsibilities are not at the right place

Law of Demeter (LoD)

- "Don't talk to strangers!"
- A method of an object should only invoke methods of:
 - itself
 - its parameters
 - its members
 - objects it creates
- A method should not invoke any other objects' members

LoD violation example

```
Either:
this.field.GetNext().GetThing().Collide(this);

Or:
Field next = this.field.GetNext();
Thing thing = next.GetThing();
thing.Collide(this);
```

LoD possible solutions

```
//Acceptable:
Field next = this.field.GetNext();
next.Accept(this);

//Better:
this.field.MoveThingToNextField();
```

LoD

- Chaining method calls means dependency on all the items of the chain
- Solution: provide a method in each object to delegate the call to the next object
- But make sure there is no combinatorial explosion of methods
 - if there is, redesign responsibilities
- Only delegate to own members!
- This way if an item in the chain changes it probably won't affect the object at the beginning

(64)

Summary

- Single Responsibility Principle (SRP)
- Open/Closed Principle (OCP)
- Liskov Substitution Principle (LSP), Design by Contract (DbC)
- Interface Segregation Principle (ISP)
- Dependency Inversion Principle (DIP)
- Release Reuse Equivalency Principle (REP)
- Common Closure Principle (CCP)
- Common Reuse Principle (CRP)
- Acyclic Dependencies Principle (ADP)
- Stable Dependencies Principle (SDP)
- Stable Abstractions Principle (SAP)
- Don't Repeat Yourself (DRY)
- Single Choice Principle (SCP)
- Law of Demeter (LoD)

