SOLID Principles

Don't dare to violate them!!

Single Responsibility Principle

A Class should have one and only one reason to change

Single Responsibility Principle - Example 1

```
public class Task
  public void downloadFile(String location)
  public void parseTheFile(File file)
  public void persistTheData(Data data)
```

Single Responsibility Principle - Example 2

```
public class Employee {
  public Money calculatePay() ...
  public String reportHours() ...
  public void save() ...
}
```

Single Responsibility Principle - for methods

- Method should do related things
- A method should be at a high level or a low level

Open/Closed Principle (OCP)

Software entities should be open for extension but closed for modification

Open/Closed Principle (OCP) - Example 1

class AreaCalculator

```
public double Area(Rectangle[] shapes)
  double area = 0;
  foreach (var shape in shapes)
 area += shape.Width*shape.Height;
  return area;
```

Open/Closed Principle (OCP) - Example 1 - Add Circle

```
public double Area(object[] shapes)
 double area = 0;
 foreach (var shape in shapes)
 if (shape is Rectangle) {
 Rectangle rectangle = (Rectangle) shape;
 area += rectangle.Width*rectangle.Height;
 } else {
 Circle circle = (Circle)shape;
 area += circle.Radius * circle.Radius * Math.PI;
 return area;
```

Open/Closed Principle (OCP) - Example 1 - Solution

```
public abstract class Shape
 public abstract double Area();
public class Rectangle : Shape
 public double Width { get; set; }
 public double Height { get; set; }
 public override double Area()
 return Width*Height;
```

Open/Closed Principle (OCP) - Example 1 - Solution

```
public class Circle: Shape
 public double Radius { get; set; }
 public override double Area()
 return Radius*Radius*Math.PI;
public double Area(Shape[] shapes)
 double area = 0;
 foreach (var shape in shapes)
 area += shape.Area();
 return area;
```

Liskov substitution principle (LSP)

Subtypes must be substitutable for their base types.

Liskov substitution principle (LSP)

A subclass may override a parent method only under certain conditions

- Preconditions can only be weaker.
- Postconditions can only be stronger.

Liskov substitution principle (LSP) - Example 1

```
class Rectangle
  void setWidth(double w)
  void setHeight(double h)
  double getHeight()
  double getWidth()
class Square
  void setWidth(double w) //Set both height and width to w
  void setHeight(double h) //Set height and width values to h
  double getHeight()
  double getWidth()
```

Liskov substitution principle (LSP) - Example 1

```
void test(Rectangle r)
{
 r.setWidth(5);
 r.setHeight(4);
 assertEquals(5 * 4, r.setWidth() * r.setHeight());
}
```

Interface Segregation Principle (ISP)

The dependency of one class to another one should depend on the smallest possible interface.

- . Clients should not be forced to implement interfaces they don't use.
- Instead of one fat interface many small interfaces are preferred based on groups of methods, each one serving one submodule.

Interface Segregation Principle (ISP) - Example 1

Animal void feed(); //abstract

Dog implements Animal void feed() //implementation

Tiger implements Animal void feed() //implementation

Interface Segregation Principle (ISP) - Example 1 - Enhanced to groom

Animal void feed(); //abstract void groom(); //abstract

```
Dog extends Animal void feed() //implementation void groom(); //implementation
```

```
Tiger extends Animal void feed() //implementation void groom(); //DUMMY implementation - to keep compiler happy
```

Interface Segregation Principle (ISP) - Example 1 - Better solution

```
Animal void feed(); //abstract
```

Pet extends Animal void groom(); //abstract

```
Dog extends Pet
void feed() //implementation
void groom(); //implementation
```

Tiger extends Animal void feed() //implementation

Dependency Inversion Principle (DIP)

Depend upon abstractions (interfaces) not upon concrete classes.

Dependency Inversion Principle (DIP) - Example 1

```
enum OutputDevice {printer, disk};
void copy(OutputDevice dev)
  int c;
  while ((c = ReadKeyboard()) != EOF)
 if (dev == printer)
 writePrinter(c);
 else
 writeDisk(c);
```

Dependency Inversion Principle (DIP) - Example 1

```
interface Reader
  char read();
interface Writer
  char write(char ch);
void copy(Reader r, Writer w)
  char ch;
  while((ch = r.read())!=EOF) {
 w.write(ch);
```

THANK YOU