Object Oriented Design

Agenda

- Symptoms of Bad Design
- Basic Principles of Object Oriented Design

Symptoms of Bad Design

- Rigidity
- Fragility
- Immobility
- Viscosity

Rigidity

- Changes are difficult and painful.
- Every change requires cascade of changes in dependent modules.
- Scope of change is unpredictable.
- Your manager has a favorite scope multiplier, usually more than 2.

Fragility

- Closely related to Rigidity.
- You can never predict the impact of change.
- You never know what will break.
- The "christmas tree" (Hi, Jilles!)

Basic Principles of OOD

- Single Responsibility Principles
- Open-Closed Principle
- Liskov Substitution Principle
- Interface Segregation Principle
- Dependency Inversion Principle

Single Responsibility Principle

 A class should have one and only one reason to change.

How to Spot SRP Violation?

- Member groups or even coalitions :)
- Boolean flags
- Hard to name classes
- Monster classes: *Manager, *Controller,
 *Util, Context, ...
- Long unit tests
- Hard to test-double units

Open-Closed Principle

 Modules should be open for extension but closed for modification.

Friends of OCP

- Design Patterns:
 - Visitor
 - Decorator

Liskov Substitution Principle

- Let q(x) be a property provable about objects x of type T. Then q(y) should be provable for objects y of type S where S is a subtype of T.
- Basically means that children classes should not break parent's interface

How to Spot LSP Violation?

- Derivative that tries to do less than base class
- instanceof checks
- Hiding or stubbing parent methods
 - void someMethod() {}
 - void someMethod() { throw new ShouldNotBeCalledException("..."); }
- Polymorphic if statements :)

Dependency Inversion Principle

- High-level modules should not depend on low-level modules. Both should depend on abstractions.
- Abstractions should not depend upon details. Details should depend upon abstractions.

DIP Violation Example

```
class UserDao {
 User find(String login, String password) {
 Database database = new MySQLDatabase();
 // run queries and so on to create user ...
 return user;
 }
}
```

DIP Example. Refactored

```
class UserDao {
 DataSource dataSource;
 UserDao(DataSource dataSource) {
  this.dataSource = dataSource;
 User find(String login, String password) {
  // use dataSource to create user object ...
  return user;
```

DIP Example.Continued

```
interface DataSource {
 Map<Key, Value> read(String container);
 void update(String container, Map<Key, Value> fields);
 void create(String container, Map<Key, Value> fields);
}
```

Why adhere to DIP?

Friends of DIP

- Abstractions(Interfaces/Abstract Classes/...)
- Patterns
 - Factory, Abstract Factory
 - Adapter
 - Service Locator
 - Dependency Injection
- Inversion of Control Principle

Questions?

 Have I mentioned good OO Design is hard to implement, btw?