Key Takeaways

- ▼ In-depth understanding of SOLID principles
- ✓ Walk-throughs with examples
- ▼ Understand concepts like Dependency Injection, Runtime Polymorphism, ..
- Practice quizzes & assignment

? FAQ

=====

- ▶ Will the recording be available? To Scaler students only
- Will these notes be available? Yes. Published in the discord/telegram groups (link pinned in chat)
- Timings for this session?
 7.30pm 10.30pm (3 hours) [15 min break midway]
- Audio/Video issues

 <u>Disable Ad Blockers & VPN. Check your internet.</u> Rejoin the session.
- ? Will Design Patterns, topic x/y/z be covered?
 In upcoming masterclasses. Not in today's session.
 Enroll for upcoming Masterclasses @ [scaler.com/events](https://www.scaler.com/events)
- What programming language will be used? The session will be language agnostic. I will write code in Java. However, the concepts discussed will be applicable across languages
- Prerequisites?
 Basics of Object Oriented Programming

About the Instructor

Pragy

[linkedin.com/in/AgarwalPragy](https://www.linkedin.com/in/AgarwalPragy/)

Senior Software Engineer + Instructor @ Scaler

Important Points

=========

- Communicate using the chat box
- 🙋 Post questions in the "Questions" tab
- Upvote others' question to increase visibility
- duse the thumbs-up/down buttons for continous feedback
- Bonus content at the end

- debugging
- testing
- mentoring junior developers
- research learning new things
- reviewing and merging PRs
- meetings
- breaks TT, chai, ...
- 1. Code is written ONCE but it is read HUNDREDS of times
- 2. Minimize the amount of time we spend writing code
 - make sure that we do it right the very first time!
 - following a set of rules/guidelines/principles

▼ Goals

======

We'd like to make our code

- 1. Readable
- 2. Maintainble
- 3. Extensible
- 4. Testable

Robert C. Martin 😌 Uncle Bob

♥ SOLID Principles

- Single Responsibility

- Open/Closed
- Liskov's Substitution
- Interface Segregation
- Dependency Inversion

Interface Segregation / Inversion of Control
Dependency Injection / Dependency Inversion

"Toy" problems — simple problems that clearly demonstrate a concept At the end it is also important to practice with realistic problems — assignment at the end

Context

– Simple Zoo Game 🜷

```
Structures - Cages that contain the animals
SOLID Principle / Design Patterns - they apply to languages that support Object Oriented Programming
(00P)
I will use pseudo code – it might look like Java
🧠 Design a Character
class ZooEntity {
 String entityType; // animal / staff / visitor
 String name;
 Float weight;
 String species;
 Boolean canBreatherUnderWater;
 String staffName;
 Integer age;
 String department;
 Float salary;
 String visitorType;
 String visitorName;
 void eat() { ... }
void fly() { ... }
 DooDoo poop() { ... }
 void run() { ... }
 void staffSleep() { ... }
void checkInForJob() { ... }
 void walk() { ... }
 void poop() { ... }
void clickPics() { ... }
}
Active vs Passive Learning
If you watch this like a movie - you will learn, and by the end of the week, you will forget
Participation is key!
Problems with the above code?
 Readable
I can totally read and understand this code!
But there is no separation of concerns — everything is mixed up And as the code grows, it will quickly become very difficult to read!
```

Characters - Animals / Staff / Visitors

```
Testable
I can write testcases for each invidiual function!
Because Animal and Visitor functionality is in the same class, it could happen that changing one
mistakenly changes other things as well
This makes testing very difficult
  Extensible
We will come back to this
  Maintainable
Tons of tons of merge conflicts because all devs are working on the same file
\% How to fix this?
_____
🖈 Single Responsibility Principle
- Any class/function/module (unit-of-code) should have only 1, well-defined responsibility
- Any piece of code should have only 1 reason to change
- What should you do if you identify a piece of code which has more than 1 responsibility? Refactor
it - break it down into multiple pieces of code, each with 1 well defined responsibility
 String name;
 Integer age;
void eat() { ... }
class Animal extends ZooCharacter {
 Color color;
 Float weight;
 String species;
 Boolean canBreatherUnderWater;
 void fly() { ... }
 DooDoo poop() { ... } void run() { ... }
}
class Staff extends ZooCharacter {
 String department;
 Float salary;
 void sleep() { ... }
void checkInForJob() { ... }
}
class Visitor extends ZooCharacter {
 String visitorType;
 void walk() { ... }
void poop() { ... }
void clickPics() { ... }
```

```
Yes, it definitely more readable now.
Isn't there too much code now? There are 4 classes now!
If you're CTO - you will work on 1 feature at a time
If you're an engineer - you will still work with 1 feature at a time
Yes, there are more files now - but you will only work with a handful of them at any given time - so
overall less code for you.
- Testable
If I make a change in Animal class, will that effect the testcases of the Visitor class? Definitely
no!
This is a win!
- Maintainable
If 1 dev is working on Animals, and another is working on Staff - merge conflicts?
Significantly lesser!
Focus on Animal
[library] SimpleZooLibrary {
 String species;
 Boolean canFly;
 Boolean canBreatherUnderWater;
 Boolean hasBeak;
 Boolean hasTail;
 Integer numberOfWings;
 void fly() {
 if(species == "Eagle") {
 print("Fly high")
 } else if (species == "Sparrow") {
 print("Fly low")
 } else if (species == "Pigeon") {
 print("Fly over people's head and poop on them")
 // else if (species == "Peacock") { ... }
[our code] MyZooGame {
 import SimpleZooLibrary.Animal;
 class Game {
 void main() {
 Animal sparrow = new Animal();
 sparrow.fly();
 }
```

Readable

}

}

Do you always write all code from scratch? No. We import lots of code from external libraries.

import java.lang.String; // built in standard library // do we have the permission to go and modify this library code? No.

- Problems with the above code?
- Readable
- Testable
- Maintainable
- Extensible FOCUS!

If someone else has written the library that we're importing, we still want to be able to "extend" the functionality - currently it is not possible.

% How to fix this?

_____ \star Open/Close Principle

- Your code should be closed for modification - yet, open for extension!

Seems impossible!

- ? Why is modification bad?
- Write code on your local system, test it, and submit a Pull Request (PR)Other devs will review the PR they will decide if something needs to be improved.
 - Iterate.
 - Finally code is merged
- Quality Assurance team (QA) write more tests (unit/integration)
- Deployment Phase
 - + Staging servers if everything is fine
 - + Production Servers
 - * A/B testing
 - deploy to only 2% of the userbase
 - monitor
 - are the number of exceptions increasing
 - is the user rating decreasing
 - are the sales decreasing
 - are there more bug reports
 - is the performance still good
 - * Finaly finally deployed to the entire userbase

Only want to do this heavy process for "new" functionality - not for existing functionality

ChatGPT / Slack / Zerodha - developer APIs - expose some of the codebase as libraries to other developers

With the org - it could be that one team creates an API/library for another team

You as the API/library author have to ensure that your end users (other devs) are able to extend functionality even though they're not allowed to modify your code.

TA Help Request

- AI solution that "assists" the TAs and students to quickly answer common queries
- Separate API input: query, output: resolution PythonRuby + React rest of the codebase

```
[library] SimpleZooLibrary {
 String species;
 Boolean canFly;
 Boolean canBreatherUnderWater;
 Boolean hasTail;
 abstract class Bird extends Animal {
 Integer numberOfWings;
 Integer beakSize;
 abstract void fly(); // abstract function - incomplete function
 }
 void fly() {
 print("fly low")
 void fly() {
 print("Fly high")
 }
}
[our code] MyZooGame {
 import SimpleZooLibrary.Animal;
 class Peacock extends Bird {
 @override
void fly() {
 void main() {
 Peacock pea = new Peacock();
 }
}
- Extension
I want to be able to extend code that I do not have modifications permissions for!
? Isn't this the same thing that we did for Single Responsibility Principle too?
Yes!
? So does this mean that SRP == 0/C Principle?
No - the solution was same, but the intent was different
\mathscr{O} All these SOLID principles are linked together – they go hand in hand
```

```
If you implement one, a lot of times, you will get the others for free
Staff Engineer / Principle Engineer (v. senior positions) in Tier-1 companies (Google) - salary - in
Bengaluru / Hyderabad (10+ year)
Upto 3 Cr/annum (excluding stocks)
Why would a company pay so much?
Because expert devs are expected to "anticipate" requirement changes
You're supposed to write code today that requires minimal changes in the future even if the
requirements change!
Object Oriented Programming - if you're weak in something - you have to improve youself
Topics that you "need" to master (Low Level Design - LLD)
1. Fundamentals (Operating systems - how memory work, how caches work / Networking concepts)
2. Concurrency - threading, locks, semaphores, race conditions, thrashing
3. Object Oriented Programming
4. SOLID Principles
5. Design Patterns
 - tons of online resources - they don't talk about how the patterns change based on the language
 Builder patternvery heavily used in Java
 - NEVER used in Python/Ruby
6. Case Studies
 Design Tic Tac Toe / Snake Ladder / ChessDesign a Parking Lot / Library Management System

 Design Payment REST API

7. Common backend design patterns
 - MVC
 – Repository Pattern
8. How to design the database schema
 normalize it
 - optimize the queries
 manage your indexes
 - levels on db concurrency
 - ACID properties
9.06 - back by 9.20 sharp!
🚩 Can all Birds fly?
abstract class Bird {
 String species;
 abstract void fly();
class Sparrow extends Bird { void fly() { print("fly low") }}
class Eagle extends Bird { void fly() { print("fly high") }}
class Kiwi extends Bird {
 void fly() {
```

```
Penguins, Kiwis, Ostrict, Emu, Dodo, .. examples of Birds which can't fly!
  How do we solve this?

 Throw exception with a proper message

  • Don't implement the `fly()` method
  • Return `null`

 Redesign the system

🏃 Run away from the problem - pretend it doesn't exist!
Don't implement the kiwi.fly() function
  String species;
 abstract void fly();
class Kiwi extends Bird {
  Compiler Error! Either class Kiwi must implement void fly, or it must be an abstract class itself!
abstract class Bird {
 String species;
 abstract void fly();
class Kiwi extends Bird {
 void fly() {
🤴 Violates Expectations, and it causes "magical" bugs!
```java
abstract class Bird {
 String species;
 abstract void fly();
class Sparrow extends Bird { void fly() { print("fly low") }}
class Eagle extends Bird { void fly() { print("fly high") }}
class Game {
 Bird getBirdFromUserChoice() {
 // show an input to the user
// the user will select a bird type
```

```
void main() {
 Bird tweety = getBirdFromUserChoice();
 tweety.fly(); // make it fly!

▼ Before extension

This code is well tested, it works correctly, devs are happy, users are happy
💢 After extension
```java
class Kiwi extends Bird {
  void fly() {
 throw new FlightlessBirdException();
  }
_____
🙀 Liskov's Substitution Principle

 Any object of child `class Child extends Parent` should be able to replace an object of parent

`class Parent` without any issues!
- meaning: Don't violate expectations!
- If you're expecting some functionality from a parent class - the child class must ALSO support that
functionality - it shouldn't throw an exception for that functionality
Category theory – type theory
 mathematical principle
 - a value of a subtype should be able to replace a value of the parent type
interface ICanFly {
 // Java has interfaces because it doesn't support multiple inheritance
// Python - Abstract Base Class (ABC)
 // C++ - Virtual methods
void fly();
abstract class Bird {
 String species;
class Sparrow extends Bird implements ICanFly { // sparrow is a flying bird
 void fly() {
 print("fly low")
}
class Eagle extends Bird implements ICanFly {
 void fly() { print("fly high") }
 // we won't have to implement void fly
```

```
class Game {
 ICanFly getBirdFromUserChoice() { // this can only return flying things
 // show an input to the user
// the user will select a bird type
 void main() {
 ICanFly tweety = getBirdFromUserChoice();
tweety.fly(); // make it fly!
→ What else can fly?
 void fly();
 void smallJump();
 void spreadWings();
abstract class Bird {
 String species;
 abstract void poop();
class Sparrow extends Bird implements ICanFly { // sparrow is a flying bird
  void fly() {
 void fly() {
 print("spin rapidly")
 void spreadWings() {
Helicopter / insects / Planes / Shaktiman / Doremon / Punjab / Mom's Chappal
 Should these additional methods be part of the ICanFly interface?
 • Yes, obviously. All things methods are related to flying
 • Nope. [send your reason in the chat]
```

interface IBowl {

```
뉥 Interface Segregation Principle
- Any client of an interface should not be forced to implement a method it doen't need
- meaning: Keep your interfaces minimal
How will you fix `ICanFly`?
Split it into multiple interfaces
ICanFly / IHaveWings
Sparrow extends Bird implements ICanFly, IHaveWings
Shaktiman implements ICanFly
\mathscr{O} Isn't this just the Single Responsibility applied to interfaces?

 Yes! All the SOLID principles are linked!

🖫 Design a Cage
```java
 interfaces / apis / List / DatabaseConnection
 Controllers
senior than oneself.
 examples:
 request handler
 Low Level
 - Concrete Implementation classes
 examples:
 ArrayList / SQLConnection / MongoDBConnection
interface IDoor {
 void resistAttacks(Attack attack);
class IronDoor implements IDoor {
 void resistAttacks(Attack attack) {
 if(attack.power <= 100) {
 attack.attacker.decreaseStrength(10);
 }
 }
```

// low level

// high level

```
void feed(Animal animal);
}
 // low level
abstract class Animal {
 String species;
 String name;
abstract class Bird extends Animal { ... }
class Sparrow extends Bird { ... }
class Cage1 {
 // this cage is for Tigers
 IronDoor door;
 MeatBowl bowl;
 List<Tiger> tigers;
 Cage1() {
 // build my dependencies
 this.door = new IronDoor();
this.bowl = new MeatBowl();
 this.tigers = Arrays.asList(new Tiger("t1"), new Tiger("t2"));
 void resistAttacks(Attack attack) {
 this.door.resistAttacks(attack);
 void feedAnimals() {
 for(Tiger t: this.tigers) {
 this.bowl.feed(t); // delegate the task
class Cage2 {
 // this cage is for Birds
 WoodenDoor door; // dependencies
 FruitBowl bowl;
 List<Bird> birds;
 Cage2() {
 this.door = new WoodenDoor();
 this.bowl = new FruitBowl();
 this.birds = Arrays.asList(new Sparrow("s1"), new Peacock("p1"));
 void main() {
 Cage1 forTigers = new Cage1();
 Cage2 forBirds = new Cage2();
 }
}
DRY - Don't Repeat Yourself
Lot of code repetition
 IBowl
 Animal
 IDoor
 high level abstractions
```

```
low level implementations
 MeatBowl
 Tiger
 IronDoor
 Cage1
 high level controller
High level `class Cage1` depends on low level implementation details `MeatBowl`, `Tiger`,

 – what we wanna achieve
 Dependency Inversion Principle

 High level modules should only depend on high level abstractions

- they should not depend on low level implementation details
- invert the dependency tree
 IBowl
 IAnimal
 IDoor
 high level abstractions
 Cage
 high level module
But how?
 - how to achieve it
 Dependency Injection
- instead of creating your dependencies yourself, you let your client "inject" them into you
interface IDoor { ... }
class IronDoor implements IDoor { ... }
class WoodenDoor implements IDoor { ... }
 // low level code
// low level
interface IBowl { ... }
class MeatBowl implements IBowl { ... }
class FruitBowl implements IBowl { ... }
 // low level
// low level
class Tiger extends Animal { ... }
abstract class Bird extends Animal { ... }
class Sparrow extends Bird { ... }
class Cage {
 IDoor door;
 IBowl bowl;
 List<Animal> inhabitants;
 this.door = door;
```

```
this.inhabitants.addAll(inhabitants);
class Game {
 void main() {
 Cage forTigers = new Cage(// inject the dependencies
 new IronDoor(),
new MeatBowl(),
 Arrays.asList(new Tiger("t1"), new Tiger("t2"))
 Cage forBirds = new Cage(
 new WoodenDoor(),
 new FruitBowl(),
 Arrays.asList(new Sparrow("s1"), new Peacock("p1"))
);
}
Inversion of Control - any framework (React/Spring/Django/Laravel/...)
 - there's a framework which is in control
 - it will inject dependencies into various controllers/classes that you have
Enterprise Code

 find complex design patterns everywhere

 AbstractBuilderFactory

 Singleton
 - .. other complex and long names
- Google has over 50k engineers
- lots of codebases
- all of the engineers are working in teams
- people leave the company very often
If you're a junior dev who doesn't know Low Level Design
 - you look at code - there's 50k files
 - every filename is 100 letters long
 - weird and complex names
If you're good at LLD
 - you won't even have to read half of the code
 - just looking at the file name tells you exactly what the code does!

 1-2 years (entry level)

- Data Structures & Algo

 Low Level Design

Concurrency
- High Level Design
Projects
🎁 Bonus Content
 We all need people who will give us feedback.
 Bill Gates
 That's how we improve.
```

this.bowl = bowl;

Assignment

## 🖈 Interview Questions

> D) To ensure that a class can be tested without any issues

How can we achieve the Interface Segregation Principle in our classes?
A) By creating multiple interfaces for different groups of clients
B) By creating one large interface for all clients
C) By creating one small interface for all clients
D) By creating one interface for each class

> its superclass without altering the correctness of the program?

A) Single Responsibility PrincipleB) Open-Close Principle