

Lecture 11. Object-Oriented Design Principles (面向对象的设计原则)

Object Oriented Modeling Technology 面向对象建模技术

Professor: Yushan Sun Fall 2022

学习路线图


Contents

- <u>引言(introduction)</u>
- LSP: Liskov替换原则
 - The Liskov Substitution Principle
- OCP: 开-闭原则
 - The Open-Close Principle
- · SRP: 单一职责原则
 - The Single Responsibility Principle
- ISP:接口隔离原则
 - The Interface Segregation Principle
- · DIP: 依赖倒置原则
 - The Dependency Inversion Principle

引言 (Introduction)

从问题开始!

- •例1:矩形与正方形
 - ·假如我们有一个类:矩形 (Rectangle)
 - ·我们需要一个新的类,正方形 (Square)
 - •问:可否直接继承矩形?

回答: 没问题呀, 因为数学上正方形就是矩形的子类!

开始设计: 正方形

Rectangle

-length: int

-width: int

+setLength(len: int): void

+setWidth(wid: int): void

+getLength(): int

+getWidth(): int

Square

-side: int

+setLength(len: int): void

+setWidth(wid: int): void

+setSide(side: int): void

+getSide(): int

```
public class Rectangle {
  private int length;
  private int width;
  public void setLength(int I) {
 length = I;
  public int getLength() {
 return length;
  public void setWidth(int w) {
 width = w;
  public int getWidth() {
 return width;
```

```
public class Square
  extends Rectangle {
 public void setSide(int side){
 super.setLength(side);
 super.setWidth(side);
 }
 public void setLength(int len)
 {setSide(len);}
 public void setWidth(int wid)
 {setSide(wid);}
}
```

某程序员写了一个客户程序中,有一个resize方法,如下:

```
public static void resize(Rectangle r) {
 while (r.getLength() <= r.getWidth()) {
 r.setLength(r.getLength() + 1);
 System.out.println("It' s OK.");
 √使用父类(矩形)时,程序正常运行
 √使用子类 (正方形) 时,程序出错
 √设计出问题了?继承出问题了?
 Rectangle r1 = new Rectangle();
 r1.setLength(5);
 为什么会出现问题呢?
 r1.setWidth(15);
 resize(r1);
 违背了面向对象的设计原则!
 Rectangle r2 = new Square();
 r2.setLength(5);
 出问题了:一个正
 r2.setWidth(15);
 方形竟然出现了4
 条边不等的情况。
 resize(r2);
```

面向对象的设计原则

- 面向对象的设计原则
 - 是面向对象设计的基本指导思想
 - 是评价面向对象设计的价值观体系
 - ・是设计模式的出发点和归宿
- ·面向对象的设计原则是构造高质量软件的出发点

设计质量: 培养灵敏的嗅觉

- ・糟糕的设计总是散发出臭味,让人不悦
 - 判断一个设计的好坏,主观上能否让你的合作方感到心情愉悦, 是最直观的标准
- ·设计开发人员要培养嗅觉,当你看到UML图或者代码,感到杂乱、 繁琐、郁闷的时候,你可能正面对一个糟糕的设计
- · 这种嗅觉是在实践开发中培养起来的,而面向对象设计原则对此 加以归纳和总结

设计质量: 坏的设计

- ·什么是坏的设计?
 - · 僵硬性 (Rigidity) : 刚性,难以扩展
 - · 脆弱性 (Fragility): 易碎,难以修改,一处改动,程序的很多地方就碎了
 - · 牢固性 (Immobility) : 无法分解成可移植、复用的组件
 - · 粘滞性 (Viscosity) : 设计粘滞性 (简单的修改即破坏已有设计方案) 和环境粘滞性(开发环境迟钝、低效)
 - · 不必要的复杂性(Needless complexity):包含了很多当前无用的组成部分
 - 不必要的重复性(needless repetition): 设计中包含重复结构,而这些重复的结构本可通过复用的方式进行统一的管理
 - ·晦涩性 (Opacity): 不透明, 很难看清设计者的真实意图

设计质量: 好的设计

- 什么是好的设计?
 - ・容易理解
 - ・容易修改和扩展
 - ・容易复用
 - ・容易实现与应用
 - ・简单、紧凑、经济适用
- ·让人工作起来心情愉快的设计
- ·设计原则是提高设计质量的基本原则

Return

LSP: Liskov替换原则

LSP

- · LSP(The Liskov Substitution Principle, Liskov替换原则)
 - · "若对于类型S的任一对象 o_1 ,均有类型T的对象 o_2 存在,使得在T定义的所有程序P中,用 o_1 替换 o_2 之后,程序的行为不变,则S是T的子类型"
 - ·如果在任何情况下,子类(或子类型)或实现类与超类对象都是可以互换的,那么继承的使用就是合适的。为了达到这一目标,<u>子类不能添加任何父类没有的附加约束</u>
 - · "<u>子类对象必须可以替换超类对象</u>"

违背LSP原则的例子

Rectangle

-length: int

-width: int

+setLength(len: int): void +setWidth(wid: int): void

+getLength(): int

+getWidth(): int


Square

-side: int

+setLength(len: int): void +setWidth(wid: int): void +setSide(side: int): void

+getSide(): int

- Square类针对length、width添加了 Rectangle所没有的附加的约束(即要求 length=width),这样Square类(子类) 不能完全替换Rectangle (父类)
- 违背了LSP原则
- 带来潜在的设计问题(使用resize方法时, 子类出错!)


在可能的情况下,重新设计为另外一个层次类,让A与B都作为子类

- 子类实现接口类
- 子类继承抽象类,或

抽象类与具体类

- 只要有可能,不要从具体类继承,而建议从抽象类继承
- 层次类的设计经验
 - > 行为集中的方向是向上的(抽象类)
 - > 数据集中的方向是向下的(具体类)


解决方案

<<interface>> Quadrangle

+getLength(): int +getWidth(): int

Rectangle

-length: int

-width: int

+getLength(): int

+getWidth(): int

+setLength(len: int): void

+setWidth(wid: int): void

Square

-side: int

+getLength(): int

+getWidth(): int

+setSide(side: int): void

+getSide(): int

Return

开-闭原则 (OCP-The Open-Close Principle)

Open/closed Principle (开闭原则)

- 开闭原则的定义:开闭原则说明软件实体应该对扩展开放,对修改 关闭;即在不修改已经存在的源代码的情况下,修改其行为
- In object-oriented programming, the open-closed principle states software entities (classes, modules, functions, etc.) should be
 - open for extension, but
 - closed for modification

that is, such an entity can allow its behavior to be modified without altering its source code.

开闭原则的好处

- · 这在软件生产环境中尤其有价值,因为在生产环境下可能需要更 改源代码。然后,极有可能对源代码进行
 - ≻代码评审;
 - ▶单元测试,
 - > 集成测试等

 符合开闭原则的代码可以做到在不修改源代码的情况下扩展功能, 因此从经济方面非常节省。 • 关于实现开闭原则的两种策略

策略1: Bertrand Meyer的策略(老方法)

- · 只有在更正代码错误的情况下才能修改一个类;
- 新增或改变功能需要创建不同的类。
- a)新类通过继承的方式复用原来的类的代码
- b)子类可能与超类可能有不同的接口

例2:银行账户类

Account

- +deposit(amt)
- +withdraw(amt)


NewAccount

- +deposit(amt)
- +withdraw(amt)
- +transfer(amt)


接口改变了

- · Meyer的主要思想是:复用实现(代码),而不复用接口
- ・现有实现代码不允许修改,新实现不需要实现现有接口。

- ·策略2: 1990年代新思维: 复用抽象接口, 而不是复用实现(代码)
- ·在20世纪90年代,开-闭原则流行,并且开-毕原则被重新定义为使用抽象接口,
 - >其中实现代码可以改变;
 - >可以创建多个实现并以多态方式彼此替换。


机制: 重用抽象接口,而不是重用实现(代码)


接口不变,通过新增加子类扩展系统功能

- 复用抽象接口的好处
- ·20世纪90年代的新定义提倡从抽象基类继承。接口规范可以通过继承重用,但实现不需要。
- 利用继承获得抽象基类的接口的复用
- ·已存在的接口对修改是关闭的;即不允许修改接口
- ·但是子类、实现类至少必须实现该接口,各个子类或实现子类都可以有不同的行为
- ・即在不必修改接口的情况下即可修改行为

· 例4. 如果您需要设计一个程序来对文本字符串进行加密。目前, 有两种算法加密Algorithm1与Algorithm2,以不同的方式加密 文本字符串。你初始设计如下:

Encryption


+encryptAlgorithm1(a: String): String

+encryptAlgorithm2(a: String): String


用一个类 封装两个 算法

- · 评论 (Comment):
 - · 若修改一个算法,需要修改该类,并且需要重新编译整个类
 - 若添加一个新算法,需要修改该类,并且需要重新编译整个类
 - 该设计不遵循开闭原则

改善设计: use an abstract super class with two subclasses, each does encryption the way its class name suggests.


- •新设计的优点:
- ·如需要修改一个算法,只需修改一个子类,而不影响已经存在的类。
- ·如需要增加一个新算法,只需增加一个新子类,而不影响已经存在的类。
- ·即,在不修改源代码的情况下,修改了行为。此设计符合开闭原则。


Return

单一职责原则

SRP(The Single Responsibility Principle)

SRP单一职责原则


- ・SRP (The Single Responsibility Principle, 单一职责原则)
 - 就一个类而言,应该仅有一个引起它变化的原因
- 有关类的职责分配问题,是面向对象设计中最重要的基本原则

"A critical, fundamental ability in OOA/D is to skillfully assign responsibility to software components." **Craig Larman**

SRP本质

- ·SRP体现了内聚性 (Cohesion)
 - · 内聚性: 一个模块的组成元素之间的功能相关性
- · 类的职责定义为"变化的原因",每个职责都是变化的一个轴线;
 - 当需求变化时,该变化会反映为类的职责的变化
 - ·如果一个类承担了多于一个的职责,那么引起它变化的原因就会有多个


例5: 违反SRP的案例


- · Rectangle类会因为两方面的原因而变化:计算几何方面的原因和用户界面设 计方面的原因。
- · 其中一个发生变化后,必须修改Rectangle类,而这种修改则可能导致另一个 应用程序出错;
- · 除此之外,违反SRP还会带来物理依赖的缺点。

解决方案

• 增加新的类, 使得每个类仅有一个职责


接口隔离原则

ISP(The Interface Segregation Principle)

Interface segregation principle (接口分离原则)

·接口分离原则的定义:客户类不应该被迫依赖于它不需要的方法。 The interface segregation principle (ISP) states that no client (class) should be forced to depend on methods it does not use.

例6. 宠物类的设计

Pet

-dog: String

-cat: String

-parrot: String

+bark(): void

+dogJump(): void

+mew(): void

+climbTree(): void

+parrotTalk(): void

+parrotFly(): void

接口污染

```
Public class Client{
 private static Pet pet = new Pet(null, "cat", null);
 public static void main(String[] argsv){
 pet.mew();
 pet.climbTree();
 }
}
```

这个Client类只是关心Cat的行为,而不关心其它的宠物的行为。程序员要从Pet类中挑选出Cat的行为;将三种宠物都封装在一个类中不合情理。

- ·接口分离原则的意义:根据ISP原则,将很大的接口拆分成较小的,更具体的接口;使得客户类只需要知道它所感兴趣的方法。
- · ISP原则的意图是使得一个系统保持较低的耦合,以便于更容易重构,修 改与部署。


改善 设计1

Dog #name: String #age: String #species: String +getName(): String +getAge(): String +getSpecies(): String +setName(): void +setAge(): void +setSpecies(): void +bark(): void +jump(): void

Cat #name: String #age: String #species: String +getName(): String +getAge(): String +getSpecies(): String +setName(): void +setAge(): void +setSpecies(): void +mew(): void +climbTree(): void

Parrot #name: String #age: String #species: String +getName(): String +getAge(): String +getSpecies(): String +setName(): void +setAge(): void +setSpecies(): void +talk(): void +fly(): void

利用接口隔离原则,将原来的大接口分成3个具体的小接口: Dog, Cat与Parrot


设计成层次类,将原来的大接口分成三个小接口。符合接口隔离原则。

Pet 改善设计3 #name: String #age: String #species: String 抽象类 +getName(): String +getAge(): String +getSpecies(): String +setName(): void +setAge(): void +setSpecies(): void +call(): void +behave: void **Parrot** Dog Cat

+call(): void

+behave(): void

汪汪

跳

设计成层次类。强迫几个子类有共同行为; call() ((鸣)叫), behave()(表现)是共同行为;几个子类对它们的实现各不相同。

+call(): void

+behave()

+call(): void

+behave(): void


喵喵

爬树

说话

K

```
Public class Clent{
 private static Pet pet = new Cat();
 public static void main(String[] argsv){
 pet.call();
 pet.behave();
 }
}
```


Cat

+call(): void

+behave()

抽象类

Parrot

+behave(): void

+call(): void

优点:

- 1. 符合接口隔离原则;
- Pet层次类符合开-闭原则,若要增加一种宠物,只需增加一个相应的子类即可, 即新增功能不必修改原有的代码

Dog

+behave(): void

+call(): void

3. 运用多态,不同的动物对方法call(),behave()有不同的实现

例7: 西门吹雪先生设计的Java接口类。包含了一些算法。

```
<<interface>>
 Algorithm
+bubbleSort() //排序算法
+insertionSort() // 排序算法
+quickSort()  //排序算法
+linerSearch() //搜索算法
+binarySearch() //搜索算法
+birch() //人工智能聚类分析算法
+kmeans()  //人工智能聚类分析算法
```

开发团队要 实现这个接口类。

<<interface>> **Algorithm**

- +bubbleSort() //排序算法
- +insertionSort() // 排序算法
- +quickSort() //排序算法
- +linerSearch() //搜索算法
- +binarySearch() //搜索算法

+birch() //人工智能聚类分析算法

+kmeans()

//人工智能聚类分析算法


- ClientA类要使用到排序算法, 因此要写一个Sorting类来实 现超类接口。
- 语法要求7个算法都要在 Sorting类里面实现。不合理。

Sorting

- +bubbleSort()
- +insertionSort()
- +quickSort()
- +linerSearch()
- +binarySearch()
- +birch()
- +kmeans()

Search

- +bubbleSort()
- +insertionSort()
- +quickSort()
- +linerSearch()
- +binarySearch()
- +birch()
- +kmeans()

欧阳小明的设计: 将那个大接口拆分成三个小接口。

可以换为Java抽象类

- <<interface>>
 Sorting
- +bubbleSort()
- +insertionSort()
- +quickSort()

SortingAlgorithm

- +bubbleSort()
- +insertionSort()
- +quickSort()

可以换为Java抽象类

- <<interface>>
 Search
- +linerSearch()
- +binarySearch()

SearchAlgorithm

- +linerSearch()
- +binarySearch()

可以换为Java抽象类

- <<interface>>
- +birch()
- +kmeans()

AIAlgorithm

- +birch()
- +kmeans()

ISP本质

- 使用多个专门的接口比使用单一的接口好
- •一个类对另一个类的依赖性应当是建立在最小的接口上的
- ・避免接口污染(Interface Pollution)


依赖倒置原则

(DIP-The Dependency Inversion Principle)

DIP(依赖倒置原则)

- · DIP(依赖倒置原则,The Dependency Inversion Principle)
 - · 高层模块不依赖于低层模块, 二者都依赖于抽象
 - 抽象不依赖于细节, 细节依赖于抽象
 - · 针对接口编程,不要针对实现编程
 - ·又称控制反转(IoC, Inversion of Control)、依赖注入


- 结构化设计中的依赖关系
- 在结构化设计中,较低级别的组件被设计为被较高级别的组件调用, 从而能够构建越来越复杂的系统。
- ・高层组件直接依赖于低级组件来完成某些任务。
- 这种对低级组件的依赖性限制了高级组件的重用机会。


结构化设计-高层函数依赖于低层函数

面向对象设计中-某些人不良的设计习惯:

- ▶在设计中包含的全是"独类";
- ➢高层类依赖于低层类


面向对象设计中的符合依赖倒转原则的小程序的设计:


在你的设计中,应该尽量包含这样的设计。但是,不可能将所有的类都设计成这个样子。

高层逻辑与低层都依赖于接口-依赖倒转


启发式原则

- · "依赖于抽象"—程序中所有依赖关系都应该终止于抽象类或者接口
- ·启发式原则:
 - · 任何变量都不应该拥有指向具体类的指针或者引用
 - ·任何类都不应该从具体类派生 (可以继承抽象类,实现接口类)
 - ·任何方法都不应该改写其任何基类中已经实现的方法


- 哪种好的设计思路导致依赖倒转?
 - ·OO设计鼓励使用抽象接口来定义方法,并让其子类来实现方法
 - ・不同的子类可以以不同的方式实现接口。
 - · 增加通过让子类实现中间层接口, 使下层依赖于中间层
 - ·实现类(子类)的复用变得更加容易。

结构化设计与面向对象设计的区别:

- · 结构化设计, 上层调用下层, 上层依赖于下层, 当下层剧烈变动时上层也要跟着变动, 这就会导致模块的复用性降低而且大大提高了开发的成本。
- · 面向对象设计中的依赖倒转: 一般情况下抽象的变化概率很小, 让客户类依赖于抽象,实现的细节也依赖于抽象。
- 即使实现细节不断变动,只要抽象不变,客户程序也不需要变化。这大大降低了客户程序与实现细节的耦合度。

- 例8. 排序算法类的设计
- · 假设你们组为教授数据结构的老师设计了一款排序软件。对排序算 法的速度进行比较。首先实现以下算法
 - ·冒泡法 (bubble sort) 排序
 - ・堆排序法 (heap sort) 排序
 - ・快速 (quick sort) 排序
- 西门吹雪同学给出了如下的设计。

西门吹雪 先生的设计


sortArray方法中含有很多条件语句, 判断到底是BubbleSort, HeapSort 还是 QuickSort? 然后再调用相应的类的 sort方法。

问题: Sorting直接依赖于3个具有同一接口的具体的类BubbleSort, HeapSort和QuickSort, 违反了面向对象的依赖倒转原则。


设计缺点:

- a) 随着时间推移,会有更多的新型排序算法加入到Sorting中, 该类将频繁增加条件语句;
- b) 可扩展性不好,增加一种新排序算法需要修改Sorting类,难以扩展与维护。


原因: Sorting类依赖于它所控制的低层的具体细节的类 BubbleSort,HeapSort与 QuickSort

重新设计如下

大师哥 欧阳智慧 的重新设计如下:


新设计的典型交互情况:


新设计说明:将排序类Sort设计成一个层次类;超类有三个具有同一接口的具体的子类BubbleSort, HeapSort和QuickSort。子类实现超类的抽象方法sort.

• 优点:

- · Sorting仅仅依赖于Sort接口;符合面向对象的依赖倒转原则
- ·可扩展性好:增加一个新算法, Sorting 类不需要修改代码;该设 计还符合开闭原则
- ·可维护性好:哪个算法需要修改代码,只需要修改相应的子类即可


Return

The end