Ingineria Programării

Cursul 5 – 16 Martie 2020 adiftene@info.uaic.ro

Cuprins

- Din Cursurile trecute...
- SOLID and Other Principles
- GRASP
 - Low coupling
 - High cohesion

RE

- De ce avem nevoie de modelare?
- Cum putem modela un proiect?
- SCRUM roles, values, artifacts, events, rules

SOLID and Other Principles

- SOLID Principles
 - SRP Single Responsibility Principle
 - OCP Open/Closed Principle
 - LSP Liskov Substitution Principle
 - ISP Interface Segregation Principle
 - DIP Dependency Inversion Principle
- DRY Don't Repeat Yourself
- YAGNI You Aren't Gonna Need It
- KISS Keep It Simple, Stupid

SOLID

SOLID was introduced by Robert C. Martin in the an article called the "Principles of Object Oriented Design" in the early 2000s

SOLID - SRP - Definitions

- "The Single Responsibility Principle states that every object should have a single responsibility, and that responsibility should be entirely encapsulated by the class." - Wikipedia
- "There should never be more than one reason for a class to change." – Robert Martin
- Low coupling & strong cohesion

SOLID - SRP - Problems & Solutions

- Classic violations
 - Objects that can print/draw themselves
 - Objects that can save/restore themselves
- Classic solution
 - Separate printer & Separate saver
- Solution
 - Multiple small interfaces (ISP)
 - Many small classes
 - Distinct responsibilities
- Result
 - Flexible design
 - Lower coupling & Higher cohesion

SOLID - SRP - Example

Two responsabilities

```
interface Modem {
  public void dial(String pno);
  public void hangup();

public void send(char c);
  public char recv();
}
```

Separated interfaces

SOLID - Open/Closed Principle

- Open chest surgery is not needed when putting on a coat
- Bertrand Meyer originated the OCP term in his 1988 book, Object Oriented Software Construction

SOLID - OCP - Definitions

- "The Open / Closed Principle states that software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification." – Wikipedia
- "All systems change during their life cycles. This must be borne in mind when developing systems expected to last longer than the first version." – Ivar Jacobson
- Open to Extension New behavior can be added in the future
- Closed to Modification Changes to source or binary code are not required

SOLID - OCP - How?

- Change behavior without changing code?!
 - Rely on abstractions, not implementations
 - Do not limit the variety of implementations
- In .NET Interfaces, Abstract Classes
- In procedural code Use parameters
- Approaches to achieve OCP
 - Parameters Pass delegates / callbacks
 - Inheritance / Template Method pattern Child types override behavior of a base class
 - Composition / Strategy pattern Client code depends on abstraction, "Plug in" model

SOLID - OCP - Problems & Solutions

- Classic violations
 - Each change requires re-testing (possible bugs)
 - Cascading changes through modules
 - Logic depends on conditional statements
- Classic solution
 - New classes (nothing depends on them yet)
 - New classes (no legacy coupling)
- When to apply OCP?
 - Experience tell you
- OCP add complexity to design (TANSTAAFL)
- No design can be closed against all changes

SOLID - OCP - Example

```
// Open-Close Principle - Bad example
class GraphicEditor {
public void drawShape(Shape s) {
  if (s.m type==1)
 drawRectangle(s);
 else if (s.m type==2)
 drawCircle(s);
public void drawCircle(Circle r)
{...}
public void drawRectangle (Rectangle r)
{ . . . . }
class Shape {
int m type;
class Rectangle extends Shape {
Rectangle() {super.m type=1;}
class Circle extends Shape {
Circle() {super.m type=2;}
```

```
// Open-Close Principle - Good
example
class GraphicEditor {
public void drawShape(Shape s) {
 s.draw();
class Shape {
 abstract void draw();
class Rectangle extends Shape {
public void draw() {
 // draw the rectangle
```

SOLID - Liskov Substitution

- If it looks like a duck, quacks like a duck, but needs batteries - you probably have the wrong abstraction
- Barbara Liskov described the principle in 1988

SOLID - LSP - Definitions

- "The Liskov Substitution Principle states that Subtypes must be substitutable for their base types." – Agile Principles, Patterns, and Practices in C#
- Substitutability child classes must not
 - Remove base class behavior
 - Violate base class invariants
- Normal OOP inheritance
 - IS-A relationship
- Liskov Substitution inheritance
 - IS-SUBSTITUTABLE-FOR

SOLID - LSP - Problems & Solutions

The problem

- Polymorphism break Client code expectations
- "Fixing" by adding if-then nightmare (OCP)

Classic violations

- Type checking for different methods
- Not implemented overridden methods
- Virtual methods in constructor

Solutions

- "Tell, Don't Ask" Don't ask for types and Tell the object what to do
- Refactoring to base class- Common functionality and Introduce third class

SOLID - LSP - Example (1)

```
// Violation of Liskov's Substitution Principle
 class Rectangle{
 int m width;
 int m height;
 public void setWidth(int width) {
 m width = width;
 public void setHeight(int h) {
 m height = ht;
 public int getWidth() {
 return m width;
 public int getHeight(){
 return m height;
  public int getArea() {
 return m width * m height;
```

SOLID - LSP - Example (2)

```
class LspTest
 private static Rectangle getNewRectangle()
 // it can be an object returned by some factory ...
 return new Square();
 public static void main (String args[])
 Rectangle r = LspTest.getNewRectangle();
 r.setWidth(5);
 r.setHeight(10);
// user knows that r it's a rectangle. It assumes that he's able to set the width
 and height as for the base class
 System.out.println(r.getArea());
 // now he's surprised to see that the area is 100 instead of 50.
```

SOLID – Interface Segregation

You want me to plug this in. Where?

SOLID - ISP - Definitions

- "The Interface Segregation Principle states that Clients should not be forced to depend on methods they do not use." - Agile Principles, Patterns, and Practices in C#
- Prefer small, cohesive interfaces Interface is the interface type + All public members of a class
- Divide "fat" interfaces into smaller ones
 - "fat" interfaces means classes with useless methods, increased coupling, reduced flexibility and maintainability

SOLID - ISP - Problems & Solutions

Classic violations

- Unimplemented methods (also in LSP)
- Use of only small portion of a class

When to fix?

- Once there is pain! Do not fix, if is not broken!
- If the "fat" interface is yours, separate it to smaller ones
- If the "fat" interface is not yours, use "Adapter" pattern

Solutions

- Small interfaces
- Cohesive interfaces
- Focused interfaces
- Let the client define interfaces
- Package interfaces with their implementation

SOLID - ISP - Example

```
//Bad example (polluted interface)
interface Worker {
 void work();
 void eat();
ManWorker implements Worker {
 void work() {...};
 void eat() {30 min break;};
}
RobotWorker implements Worker {
 void work() {...};
 void eat() {//Not Appliciable
 for a RobotWorker);
```

```
//Solution: split into two interfaces
interface Workable {
 public void work();
}
interface Feedable{
 public void eat();
}
```

SOLID – Dependency Inversion

Would you solder a lamp directly to the electrical wiring in a wall?

Dependency Inversion Principle

Would you solder a lamp directly to the electrical wiring in a wall?

SOLID - DIP - Definitions

- "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." –
 Agile Principles, Patterns, and Practices in C#

SOLID - DIP - Dependency

- Framework
- Third Party Libraries
- Database
- File System
- Email
- Web Services
- System Resources (Clock)
- Configuration

- The new Keyword
- Static methods
- Thread.Sleep
- Random

SOLID - DIP - Problems & Solutions

- How it should be
 - Classes should declare what they need
 - Constructors should require dependencies
 - Dependencies should be abstractions and be shown
- How to do it
 - Dependency Injection
 - The Hollywood principle "Don't call us, we'll call you!"
- Classic violations
 - Using of the new keyword, static methods/properties
- How to fix?
 - Default constructor, main method/starting point
 - Inversion of Control container

SOLID - DIP - Example

```
//DIP - bad example
public class EmployeeService {
 private EmployeeFinder emFinder //concrete class, not abstract. Can access a SQL DB for instance
 public Employee findEmployee(...) {
 emFinder.findEmployee(...)
//DIP - fixed
public class EmployeeService {
 private IEmployeeFinder emFinder //depends on an abstraction, no an implementation
 public Employee findEmployee(...) {
 emFinder.findEmployee(...)
```


Now its possible to change the finder to be a XmlEmployeeFinder, DBEmployeeFinder, FlatFileEmployeeFinder, MockEmployeeFinder....

Other Principles

- Don't Repeat Yourself (DRY)
- You Ain't Gonna Need It (YAGNI)
- Keep It Simple, Stupid (KISS)

OP - Don't Repeat Yourself

Repetition is the root of all software evil

OP - DRY - Definitions

- "Every piece of knowledge must have a single, unambiguous representation in the system."
 - The Pragmatic Programmer
- "Repetition in logic calls for abstraction.
 Repetition in process calls for automation." –
 97 Things Every Programmer Should Know
- Variations include:
 - Once and Only Once
 - Duplication Is Evil (DIE)

OP - DRY - Problems

- Magic Strings/Values
- Duplicate logic in multiple locations
- Repeated if-then logic
- Conditionals instead of polymorphism
- Repeated Execution Patterns
- Lots of duplicate, probably copy-pasted, code
- Only manual tests
- Static methods everywhere

OP - You Ain't Gonna Need It

Don't waste resources on what you might need

OP - YAGNI - Definitions

- "A programmer should not add functionality until deemed necessary." - Wikipedia
- "Always implement things when you actually need them, never when you just foresee that you need them." - Ron Jeffries, XP co-founder

OP - YAGNI - Problems

- Time for adding, testing, improving
- Debugging, documented, supported
- Difficult for requirements
- Larger and complicate software
- May lead to adding even more features
- May be not know to clients

OP - Keep It Simple, Stupid

You don't need to know the entire universe when living on the Earth

OP - KISS - Definitions

- "Most systems work best if they are kept simple." – U.S. Navy
- "Simplicity should be a key goal in design and unnecessary complexity should be avoided."
 - Wikipedia

GRASP

- GRASP = General Responsibility Assignement Software Patterns (Principles)
- Descrise de Craig Larman în cartea Applying UML and Patterns. An Introduction to Object Oriented Analysis and Design
- Ne ajută să alocăm responsabilități claselor și obiectelor în cel mai elegant mod posibil
- Exemple de principii folosite în GRASP:
 Information Expert (sau Expert), Creator, High Cohesion, Low Couplig, Controller
 Polymorphism, Pure Fabrication, Indirection,
 Protected Variations

Ce responsabilități?

Să facă:

- Să facă ceva el însuși, precum crearea unui obiect sau să facă un calcul
- Inițializarea unei acțiuni în alte obiecte
- Controlarea și coordonarea activităților altor obiecte

Să cunoască:

- Atributele private
- Obiectele proprii
- Lucrurile pe care le poate face sau le poate apela

Pattern

- Traducere: şablon, model
- Este o soluție generală la o problemă comună
- Fiecare pattern are un nume sugestiv şi uşor de reţinut (ex. composite, observer, iterator, singleton, etc.)

Information Expert 1

- Problemă: dat un anumit comportament (operație), cărei clase trebuie să-i fie atribuit?
- O alocare bună a operațiilor conduce la sisteme care sunt:
 - Ușor de înțeles
 - Mai uşor de extins
 - Refolosibile
 - Mai robuste

Information Expert 2

Soluţie:

 asignez o responsabilitate clasei care are informațiile necesare pentru îndeplinirea acelei responsabilități

Recomandare:

 începeți asignarea responsabilităților evidențiind clar care sunt responsabilitățile

Exemplul 1

Carei clase trebuie sa-i fie asignată metoda getTotal()? Mai trebuie alte metode?

Exemplul 2

Soluție posibilă 1

Clasă	Responsabilități
Sale	să cunoască valoarea totală a cumpărăturilor
SalesLineItem	să cunoască subtotalul pentru un produs
ProductSpecification	să cunoască prețul produsului

Soluție posibilă 2

Creator 1

- Problemă: cine trebie să fie responsabil cu crearea unei instanțe a unei clase?
- Soluție: Asignați clasei B responsabilitatea de a crea instanțe ale clasei A doar dacă cel puțin una dintre următoarele afirmații este adevărată:
 - B agregă obiecte de tip A
 - B conține obiecte de tip A
 - B folosește obiecte de tip A
 - B are datele de inițializare care trebuie transmise la instanțierea unui obiect de tip A (B este deci un Expert în ceea ce privește crearea obiectelor de tip A)
 - Factory pattern este o variantă mai complexă

Creator 2

Cine este responsabil cu crearea unei instanțe a clasei SalesLineltem?

Creator 3

 Deoarece Sale conține (agregă) instanțe de tip SalesLineItem, Sale este un bun candidat pentru a i se atribui responsabilitatea creării acestor instanțe

Low coupling (cuplaj redus)

- Cuplajul este o măsură a gradului de dependență a unei clase de alte clase
- Tipuri de Dependență:
 - este conectată cu
 - are cunoștințe despre
 - se bazează pe
- O clasă care are cuplaj mic (redus) nu depinde de "multe" alte clase; unde "multe" este dependent de contex
- O clasă care are cuplaj mare depinde de multe alte clase

Cuplaj 2

- Probleme cauzate de cuplaj:
 - schimbări în clasele relaționate forțează schimbări locale
 - clase greu de înțeles în izolare (scoase din context)
 - clase greu de refolosit deoarece folosirea lor presupune și prezența claselor de care depind

Cuplaj 3

- Forme comune de cuplaj de la clasa A la clasa B sunt:
 - A are un atribut de tip B
 - O instanță a clasei A apelează un serviciu oferit de un obiect de tip B
 - A are o metodă care referențiază B (parametru, obiect local, obiect returnat)
 - A este subclasă (direct sau indirect) a lui B
 - B este o interfață, iar A implementează această interfață

Legea lui Demeter

- Don't talk to strangers
- Orice metodă a unui obiect trebuie să apeleze doar metode aparținând
 - lui însuşi
 - oricărui parametru al metodei
 - oricărui obiect pe care l-a creat
 - oricăror obiecte pe care le conține

Vizualizarea Cuplajelor

- Diagrama de clase
- Diagrama de colaborare

Exemplul 1

- Exista legături între toate clasele
- Elimină cuplajul dintre Register și Payment

High Cohesion

- Coeziunea este o măsură a cât de puternic sunt focalizate responsabilitățile unei clase
- O clasă ale cărei responsabilități sunt foarte strâns legate și care nu face foarte multe lucruri are o coeziune mare
- O clasă care face multe lucruri care nu sunt relaționate sau face prea multe lucruri are o coeziune mică (slabă)

Coeziune

- Probleme cauzate de o slabă coeziune:
 - greu de înțeles
 - greu de refolosit
 - greu de menţinut
 - delicate; astfel de clase sunt mereu supuse la schimbări

Coeziune și Cuplaj

- Sunt principii vechi în design-ul software
- Promovează un design modular
- Modularitatea este proprietatea unui sistem care a fost descompus într-o mulțime de module coezive și slab cuplate

Controller 1

- Problemă: Cine este responsabil cu tratarea unui eveniment generat de un actor?
- Aceste evenimente sunt asociate cu operații ale sistemului
- Un Controller este un obiect care nu ține de interfața grafică și care este responsabil cu recepționarea sau gestionarea unui eveniment
- Un Controller definește o metodă
 corespunzătoare operației sistemului

Controller 2

- Soluție: asignează responsabilitatea pentru recepționarea sau gestionarea unui eveniment unei clase care reprezintă una dintre următoarele alegeri:
 - Reprezintă întregul sistem sau subsistem (fațadă controller)
 - Reprezintă un scenariu de utilizare în care apare evenimentul;

Controller 3

- In mod normal, un controller ar trebui să delege altor obiecte munca care trebuie făcută;
- Controller-ul coordonează sau controlează activitatea, însă nu face prea multe lucruri el însuși
- O greșeală comună în design-ul unui controller este să i se atribuie prea multe responsabilități (fațade controller)

Concluzii

- **SOLID**
- DRY, YAGNI, KISS
- GRASP

Întrebări

- 1) Argumentați pentru folosirea SOLID.
- 2) Argumentați pentru folosirea diagramelor.
- Veniți cu argumente pentru a nu folosi diagrame sau SOLID.
- 4) Cum putem folosi informațiile legate de coeziune și cuplaj? Când evaluăm un proiect. Când evaluăm un membru al echipei.

- Criticism:
 - http://sourcemaking.com/design_patterns

Bibliografie

- Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides: Design Patterns: Elements of Reusable Object-Oriented Software (GangOfFour)
- Ovidiu Gheorghieş, Curs 7 IP
- Adrian Iftene, Curs 9 TAIP:

http://thor.info.uaic.ro/~adiftene/Scoala/2011/ TAIP/Courses/TAIP09.pdf

Bibliografie

- Craig Larman. Applying UML and Patterns. An Introduction to Object Oriented Analysis and Design
- Ovidiu Gheorghieş, Curs 6 IP

Links (1)

- WebProjectManager: http://profs.info.uaic.ro/~adrianaa/uml/
- Diagrame de Stare şi de Activitate: http://software.ucv.ro/~soimu_anca/itpm/Diagrame%20de%20 Stare%20si%20Activitate.doc
- Deployment Diagram:
 http://en.wikipedia.org/wiki/Deployment_diagram
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
 http://www.agilemodeling.com/artifacts/deploymentDiagram.
- GRASP:
 http://en.wikipedia.org/wiki/GRASP_(Object_Oriented_Design)
- http://web.cs.wpi.edu/~gpollice/cs4233a05/CourseNotes/maps/class4/GRASPpatterns.html
- Introduction to GRASP Patterns:
 http://faculty.inverhills.edu/dlevitt/CS%202000%20(FP)/GRASP%20Patterns.pdf

Links (2)

- Gang-Of-Four: http://www.uml.org.cn/c%2B%2B/pdf/DesignPatterns.pdf
- Design Patterns Book: http://c2.com/cgi/wiki?DesignPatternsBook
- About Design Patterns: http://www.javacamp.org/designPattern/
- Design Patterns Java companion: http://www.patterndepot.com/put/8/JavaPatterns.htm
- Java Design patterns: http://www.allapplabs.com/java_design_patterns/java_design_patterns.htm
- Overview of Design Patterns: http://www.mindspring.com/~mgrand/pattern_synopses.htm
- Gang of Four: http://en.wikipedia.org/wiki/Gang_of_four
- JUnit in Eclipse: http://www.vogella.de/articles/JUnit/article.html
- JUnit in NetBeans: http://netbeans.org/kb/docs/java/junit-intro.html

Links (3)

- https://scotch.io/bar-talk/s-o-l-i-d-the-first-five-principles-of-object-oriented-design
- https://www.slideshare.net/enbohm/soliddesign-principles-9016117
- https://siderite.blogspot.com/2017/02/solid -principles-plus-dry-yagni-kiss-final.html
- https://thefullstack.xyz/dry-yagni-kiss-tddsoc-bdfu