

Принципы
проектирования

План

- разные подходы к внутреннему качеству приложения
- чем вреден некачественный код
- нарастание энтропии и сложности
- технический долг
- шаблоны и принципы проектирования
- описание некоторых принципов проектирования


Процесс разработки


Сточки зрения клиента:


Момент истины


- расширение приложения
- исправление ошибок
- написание тестов


- больше времени
- больше ошибок
- иногда очень сложно

• плохое внутреннее качество


 плохое внешнее качество

Нарастание энтропии

- разные люди пишут код
- растет размер приложения
- растет связность между модулями, классами


Технический долг

Технические долги включают ту работу в проекте, которую мы решаем не делать в данный момент, но которая будет мешать развитию проекта в дальнейшем, если не будет выполнена

% %

- увеличение времени на изменения
- рост количества ошибок

- черновая разработка
- отсутствие проектирования


рефакторинг

улучшение качества дизайна и кода

Тело кредита

Вывод: технические долги == финансовые долги

Свойства качественного кода

- расширяемость, гибкость (extensibility, agility)
- сопровождаемость (maintainability)
- простота (simplicity)
- читабельность, понятность (readability, clarity)
- тестируемость (testability)


Теперь понятно, что качественный код - это не просто какой-то абстрактный «красивый» код, а код, которые обладает полезными внутренними свойствами.

Как писать качественный код

Чем руководствоваться?

- здравый смысл, опыт
- паттерны проектирования
- принципы проектирования
- правила рефакторинга
- модульные тесты

Практики:

- парное программирование
- code review
- рефакторинг
- модульные тесты и TDD/BDD

Когда нужно рефакторить?

- анти-паттерны проектирования
- code smell
- костыли
- большие временные затраты на изменения

Иерархия. Принципы и паттерны


SoC: Separation of Concerns

Разделение системы на отдельные части (модули, звенья, слои, классы), которые будут как можно меньше связаны между собой.

- •разделение на звенья (tiers)
- •разделение на слои (layers)
- модульность
- •разделение на классы
- инкапсуляция

DRY: Don't Repeat Yourself

Каждая часть знания должна иметь единственное, непротиворечивое и авторитетное представление в рамках системы

Свойства:


- снижает затраты на поддержку/развитие/изменение.
- относится не только к дублированию кода, но и к дублированию других абстракций системы

- отсутствие сору-paste
- повторное использование кода
- кодогенерация, АОР

Low Coupling

Coupling (связанность) — мера, определяющая, насколько жестко один элемент связан с другими элементами, или каким количеством данных о других элементах он обладает.

- однонаправленные связи
- зависимость от интерфейсов
- don't talk to the strangers


High Cohesion

Cohesion (сцепленность) – мера, определяющая связанность и сфокусированность обязанностей/ответственности элемента.


- сужение обязанностей элемента
- разделение ответственности между несколькими элементами
- группирование похожей ответственности в одном элементе

KISS: Keep it simple, stupid!

Простота системы является основной целью и ценностью.

Связаны:

- Бритва Оккама: «Не следует плодить новые сущности без самой крайней на то необходимости» или «Объяснение, требующее наименьших допущений, с большей вероятностью является правильным»
- Эйнштейн: «Все должно быть предельно просто, но не проще».

- прагматичный подход к проектирования
- чувство меры, опыт


YAGNI: You Ain't Gonna Need It

Не нужно добавлять функциональность пока в ней нет непосредственной нужды.

Вытекает:

• предварительная оптимизация вредна

Достигается за счет:

«ленивый» подход к проектированию

Минус: новый функционал может занимать много времени Важно быть прагматиком и учитывать будущие требования!

Don't make me think

Код должен легко читаться и восприниматься с минимумом усилий, если код вызывает затруднения чтобы его понять, то вероятно его стоит упростить

Write Code for the Maintainer

Практически любой код, который вы пишете, предстоит поддерживать в будущем вам или кому-то другому. В будущем, когда вы вернётесь к коду, обнаружите, что большая его часть совершенно вам незнакома, так что старайтесь писать как будто для другого.

"Пишите код так, как будто сопровождать его будет склонный к насилию психопат, который знает, где вы живете." (Стив Макконнелл «Совершенный код»)

Hide Implementation Details

Скрытие деталей реализации позволяет вносить изменения в код компонента с минимальными затрагиванием других модулей которые используют этот компонент

Law of Demeter

Компоненты кода должны взаимодействовать только с их непосредственными связями (например, классы от которых они унаследованы, объекты, которые они содержат, объекты, переданные с помощью аргументов и т.д.)

Avoid Premature Optimization

Даже не думайте об оптимизации, если ваш код работает, но медленней, чем вы хотите. Только потом можно начать задумываться об оптимизации, и только основываясь на полученном опыте. Мы должны забыть про небольшие улучшения эффективности, скажем, около 97% времени: преждевременная оптимизация — корень всех бед. © Дональд Кнут

Code Reuse is Good

Не очень содержательный, но тоже хороший принцип как и все другие. Повторное использование кода повышает надежность и уменьшает время разработки

Принципы объектно- ориентирования


SOLID

Software Development is not a Jenga game

SRP: Single Responsibility Principle


SINGLE RESPONSIBILITY PRINCIPLE

Just Because You Can, Doesn't Mean You Should

SRP: Single Responsibility Principle

- 1. Не должно быть больше одной причины для изменения класса.
- 2. Каждый класс должен быть сфокусирован на своей области ответственности.

Цель:

- упростить внесение изменений
- защититься от побочных эффектов при изменениях
- Separation of Concerns на уровне классов

- правильное проектирование
- использование паттернов проектирования

SRP: неправильный вариант

```
public class Account
{
 public string Number;
 public decimal CurrentBalance;
 public void Deposit(decimal amount) { ... }
 public void Withdraw(decimal amount) { ... }
 public void Transfer(decimal amount, Account recipient) { ... }
 public TaxTable CalculateTaxes(int year) { ... }
 public void GetByNumber(string number) { ... }
 public void Save() { ... }
}
```

SRP: правильный вариант

```
public class Account
 public string Number;
 public decimal CurrentBalance;
 public void Deposit(decimal amount) { ... }
 public void Withdraw(decimal amount) { ... }
 public void Transfer(decimal amount, Account recipient) {
public class AccountRepository
 public Account GetByNumber(string number) { ... }
 public void Save(Account account) { ... }
public class TaxCalculator
 public TaxTable CalculateTaxes(int year) { ... }
```

OCP: Open-Closed Principle


OPEN CLOSED PRINCIPLE

Open Chest Surgery Is Not Needed When Putting On A Coat

OCP: Open-Closed Principle

Программные сущности (модули, классы, методы) должны быть открыты для расширения, но закрыты для изменения.

Цель:

- добиться гибкости системы
- избежать сильных переработок дизайна при изменениях

- правильное наследование
- инкапсуляция

ОСР: неправильный вариант

SmtpMailer

```
Class
 Class
 □ Fields
 ■ Methods
 Log
 logger

 Methods
 ■
 ■
 Methods
 ■
 Methods
 ■
 ■
 ■
 Methods
 ■
 ■
 ■
 Methods
 ■
 ■
 ■
 Methods
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■
 ■


 SendMessage
 SmtpMailer
public class SmtpMailer
 private readonly Logger logger;
 public SmtpMailer()
 logger = new Logger();
 public void SendMessage(string message)
 // отправить сообщение
 logger.Log(message);
```

Logger


Изменение: нужно писать лог в базу данных

```
public class DatabaseLogger
 public void Log(string logText)
 // сохранить лог в базе данных
public class SmtpMailer
 private readonly DatabaseLogger logger;
 public SmtpMailer()
 logger = new DatabaseLogger();
 public void SendMessage(string message)
 // отправить сообщение
 logger.Log(message);
```

ОСР: правильный вариант


LSP: Liskov Substitution Principle


LSP: Liskov Substitution Principle

- Подтипы должны быть заменяемыми их исходными типами.
- 2. Наследники должны соблюдать контракт предка

Цель:

- избежать побочных эффектов и ошибок в существующем коде, работающем с базовыми классами, при добавлении наследников
- строить правильные иерархии наследования

Достигается за счет:

• правильное наследование классов


LSP: неправильный вариант

```
class Rectangle
 public virtual int Width { get; set; }
 public virtual int Height { get; set; }
 public int CalculateArea() { return Width * Height; }
}
class Square : Rectangle
{
 public override int Height
 get { return base.Height; }
 set { base.Height = value; base.Width = value; }
 public override int Width
 get { return base.Width; }
 set { base.Width = value; base.Height = value; }
class Program
 static void Main()
 Rectangle r = new Square();
 r.Width = 3;r.Height = 2;
 Assert.AreEqual(6, r.CalculateArea());
 }}
```

LSP: правильный вариант

```
class Rectangle : IFigure
 public int Width { get; set; }
 public int Height { get; set; }
 public int CalculateArea() {
 return Width * Height;
}
class Square : IFigure
 public int Side { get; set; }
 public int CalculateArea() {
 return Side * Side;
}
class Program {
 static void Main() {
 Rectangle r = new Square(); // fail on compilation
 r.Width = 3;
 r.Height = 2;
 Assert.AreEqual(6, r.CalculateArea());
```

ISP: Interface Segregation Principle


ISP: Interface Segregation Principle

- 1. Клиент не должен вынужденно зависеть от элементов интерфейса, которые он не использует.
- 2. Зависимость между классами должна быть ограничена как можно более «узким» интерфейсом.

Цель:

- ограничить знание одного класса о другом
- уменьшить зависимость между классами
- уменьшить количество методов для реализации при наследовании

- фокусирование интерфейсов на своей ответственности
- наследование от нескольких интерфейсов, а не от одного

ISP: неправильный вариант


```
public interface IBird
 void Eat();
 void Sing();
 void Fly();
public class Parrot : IBird
 // здорово
public class Pigeon : IBird
 // ну, я не очень хорошо пою, но ладно
}
public class Penguin : IBird
 // хм... а я вообще птица?
```

ISP: правильный вариант

```
public interface ICommonBird
 void Eat();
public interface ISingingBird
 void Sing();
public interface IFlyingBird
 void Fly();
public class Parrot: ICommonBird, ISingingBird, IFlyingBird
 // хм, ничего не изменилось
public class Pigeon : ICommonBird, IFlyingBird
 // о, так лучше, я могу не петь
public class Penguin : ICommonBird
 // так намного лучше! хотя я еще и плавать могу ☺
}
```

IoC: Inversion of Control

DIP: Dependency Inversion Principle


IoC: Inversion of Control DIP: Dependency Inversion Principle

- /. Модули верхнего уровня не должны зависеть от модулей нижнего уровня. Они должны зависеть от абстракции.
- 2. Абстракции не должны зависеть от деталей. Детали должны зависеть от абстракций.

Цель:

уменьшить связанность (coupling)

Связан:

Hollywood principle: Don't call us, we'll call you

- паттерны Dependency Injection, Service Locator
- зависимость от абстракций
- IoC frameworks

IoC, DIP: неправильный вариант

```
class Developer
 public void WriteApplication()
 IApplication helloWorld = new HelloWorldApp();
 WriteCode(helloWorld);
 private void WriteCode() { ... };
}
public interface IApplication
 string GetCode();
}
public class HelloWorldApp : IApplication
 // реализация
}
public class VeryBigApp : IApplication
 // реализация
}
```

IoC, DIP: правильный вариант

```
class Developer
{
 public void WriteApplication(IApplication app)
 {
 WriteCode(app);
 }
 private void WriteCode() { ... };
}

public static void Main()
{
 Developer dev = new Developer();
 IApplication app = new VeryBigApp(); // теперь мы умеем писать что угодно dev.WriteApplication(app);
}
```

Это шаблон Dependency Injection (Method Injection), но можно использовать и другие шаблоны (например, Service Locator), а также IoC Frameworks