Object Oriented Analysis & Design 面向对象分析与设计

Lecture 08 通用的职责分配软件原则 GRASP (二)

主讲: 姜宁康 博士

■ 7、其他面向对象设计原则3: 依赖倒置原则DIP

The Dependency Inversion Principle

7.1 依赖倒置原则DIP

The Dependency Inversion Principle

- I. 高层模块不应当依赖低层模块,两者都依赖抽象 High-level modules should not depend on low-level modules, Both should depend on abstractions
- II.抽象不能依赖细节,细节应当依赖抽象 Abstractions should not depend on details, Details should depend on abstractions

R. Martin, 1996

- 引导

- 继承层次关系中,基类不应当知道任何子类 A base class in an inheritance hierarchy should not know any of its subclasses
- 不能依赖一个有详细实现的模块,而这个模块本身也应当依赖抽象 Modules with detailed implementations are not depended upon, but depend themselves upon abstractions
- OCP宣扬了目标, DIP宣扬了机制 OCP states the goal; DIP states the mechanism

7.2 为什么依赖倒置原则DIP?

- 传统的面向过程的程序设计,以功能划分系统
 - 高层模块是业务/应用规则 High level modules: business/application rules
 - 低层模块是对这些规则的实现 Low level modules: implementation of the business rules
 - 高层模块完全依赖调用低层模块提供的功能来完成自己的功能 High level modules complete their functionality by calling/invoking the low level implementation provided by the low level modules
- 因此,高层依赖底层 High level depends on the lower level

7.2 为什么依赖倒置原则DIP?

比较:过程化程序与 面向对象架构

过程化程序架构

main

mid 1

Mid 2

Mid 3

Detail

Detail

Detail

面向对象系统架构 Object-Oriented Architecture

7.3 依赖倒置原则的启发1

面向接口设计,而不是面向实现设计 Design to an interface, not an implementation!

■ 使用继承,避免类之间的直接绑定 Use inheritance to avoid direct bindings to classes:

7.3 依赖倒置原则的启发1

■ 为什么面向接口设计 Design to an Interface

因为

- 抽象类/接口修改的概率偏低 tend to change much less frequently
- 抽象概念容纳的范围广,易于扩展/修改 abstractions are 'hinge points' where it is easier to extend/modify
- 不应当修改代表抽象的类/接口,符合OCP原则 shouldn't have to modify classes/interfaces that represent the abstraction (OCP)
- 举例:中央的政策不能轻易修改,而乡镇的政策,错了马上改
- 例外情况 Exceptions
 - 有些类非常成熟、稳定 Some classes are very unlikely to change
 - <mark>▪ 插入抽象层,好</mark>处不多了,例如 String class,这里就可以直接使用具体类
 - 此时,不考虑依赖倒置的问题了

7.4 依赖倒置原则的启发2

避免传递性依赖 Avoid Transitive Dependencies

■ 在下面的例子中,Policy layer 依赖 Utility layer

使用继承机制,消除传递性依赖

7.4 依赖倒置原则的启发3

每当有疑虑时,增加一个间接层 When in doubt, add a level of indirection

■ 如果对自己设计的类找不到一个满意的解决方案,尝试把职责委派其他一个或者多个类 If you cannot find a satisfactory solution for the class you are designing, try delegating responsibility to one or more classes

■ 如果B调用C违反了某些原则,考虑让A承担一下职责,让A来调用C

7.5 依赖倒置原则 Example

- 有两个对象,Button and Lamp
 - Button:
 - senses the external environment
 - receives poll message
 - Determines whether or not user has "pressed" it
 - Lamp:
 - Affects the external environment
 - On receiving turnOn message, illuminates the light
 - On receiving turnOff message, extingishes the light
 - Actual physical mechanism for the Lamp and the Button is irrelevant

7.5 依赖倒置原则 Example: Naïve Design

```
public class Button {
 private Lamp itsLamp;
 public Button (Lamp I) { itsLamp
 = 1;
 public void poll ( ){
 if (/* some condition*/)
 itsLamp.turnOn ( );
 else
 itsLamp.turnOff();
public class Lamp {
 public void turnOn ( );
 public void turnOff ( );
```


Why is this a naïve design?

7.5 依赖倒置原则 Example: Naïve Design

- Why is the design naïve?
 - The dependency between Lamp and Button implies that Lamp cannot be modified without changing (at least recompiling) the code
 - Also not possible to reuse the Button class to control a Motor/Portal object
 - The Button and Lamp code violates the DIP

7.5 依赖倒置原则 Example

解决: Applying DIP (a)

7.5 依赖倒置原则 Example

- Adding More Abstraction
 - If there can be multiple types of buttons or switching devices, abstraction can used to further refine the design!

本讲结束