

Принципы
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

- черновая разработка
- отсутствие проектирования

- увеличение времени на изменения
- рост количества ошибок

- 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)

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

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, сфокусированность) — 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 проектированию
- 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-ориентированного проектирования

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 (Роберт Мартин Принципы, паттерны и практики гибкой разработки. 2006).
- 2. Каждый класс должен быть сфокусирован на своей области ответственности.

Цель:

- упростить внесение изменений
- защититься от побочных эффектов при изменениях:

- 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) { ... }
}
```

Типичные примеры нарушения SRP

Типичными примерами нарушения SRP являются:

- смешивание логики с инфраструктурой. Бизнес-логика смешана с представлением, слоем персистентности, находится внутри WCF или Windows-сервисов. Должна быть возможность сосредоточиться на бизнес-правилах, не обращая внимания на второстепенные инфраструктурные детали;
- слабая связность (low cohesion). Класс/модуль/метод не является цельным и решает несколько несвязанных задач. Проявляются несколько групп методов, каждая из которых обращается к подмножеству полей, не используемых другими методами;
- выполнение нескольких несвязанных задач. Класс/модуль может быть цельным, но решать несколько несвязанных задач (вычисление заработной платы и построение отчета). Класс/модуль/метод должен быть сфокусированным на решении минимального числа задач;

Типичные примеры нарушения SRP

- решение задач разных уровней абстракции. Класс/метод не должен отвечать за задачи разного уровня. Например, класс удаленного заместителя не должен самостоятельно проверять аргументы, заниматься сериализацией и шифрованием. Каждый из этих аспектов должен решаться отдельным классом
- решение задач разных уровней абстракции. Класс/метод не должен отвечать за задачи разного уровня. Например, класс удаленного заместителя не должен самостоятельно проверять аргументы, заниматься сериализацией и шифрова- нием. Каждый из этих аспектов должен решаться отдельным классом

OPEN CLOSED PRINCIPLE

Open Chest Surgery Is Not Needed When Putting On A Coat

«Программные сущности (классы, модули, функции и т. п.) должны быть открытыми для расширения, но закрытыми для модификации» (Мартин Р. Принципы, паттерны и практики гибкой разработки. — 2006).

Цель:

- добиться гибкости системы
- избежать сильных переработок дизайна системы при изменениях он должен быть простым и устойчивым к изменениям («не если, а когда»)

- правильное наследование
- инкапсуляция

- Определение от Бертрана Мейера: модули должны иметь возможность быть как открытыми, так и закрытыми. При этом понятия открытости и закрытости определяются так.
- Модуль называют открытым, если он еще доступен для расширения.
 Например, имеется возможность расширить множество операций в нем или добавить поля к его структурам данных.
- Модуль называют закрытым, если он доступен для использования другими модулями. Это означает, что модуль (его интерфейс с точки зрения сокрытия информации) уже имеет строго определенное окончательное описание. На уровне реализации закрытое состояние модуля означает, что можно компилировать модуль, сохранять в библиотеке и делать его доступным для использования другими модулями (его клиентами).

Заходите, мы открыты. Не стес-

няйтесь, расширяйте наши классы любым нужным поведением. Если ваши потребности изменятся (а это наверняка произойдет), просто создайте собственное расширение.

Извините, мы закрыты. Мы потратили много времени на проверку и отладку этого кода и не можем позволить вам изменять его. Код должен остаться закрытым для изменения. Если вас это не устраивает — обратитесь к директору.

ОСР: неправильный вариант


```
public class SmtpMailer
{
 private readonly Logger logger;


 public SmtpMailer()
 {
 logger = new Logger();
 }

 public void SendMessage(string message)
 {
 // отправить сообщение
 logger.Log(message);
 }
}
```

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

ОСР: типичные нарушения

Типичными примерами нарушения принципа «открыт/закрыт» являются следующие.

- Интерфейс класса является нестабильным. Постоянные изменения интерфейса класса, используемого во множестве мест, приводят к постоянным изменениям во многих частях системы.
- «Размазывание» информации об иерархии типов. В коде постоянно используются понижающие приведения типов (downcasting), что «размазывает» информацию об иерархии типов по коду приложения. Это затрудняет добавление новых типов и усложняет понимание текущего решения.

- «Должна быть возможность вместо базового типа подставить любой его подтип» (Мартин Р. Принципы, паттерны и практики гибкой разработки. 2006).
- «...Если для каждого объекта о1 типа S существует объект о2 типа T такой, что для всех программ P, определенных в терминах T, поведение P не изменяется при замене о2 на о1, то S является подтипом (subtype) для T» (Лисков Б. Абстракция данных и иерархия. 1988).

- **1. П**одтипы 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

Контракт прямоугольника (инвари ант sctange ширина и высота положительны. +Width

+Width +Height

Контракт квадрата (инвариант): ширина и высота положительны, ширина и высота равны.

Инвариант класса — это утверждение, которое (должно быть) истинно применительно к любому объекту данного класса в любой момент времени (за исключением переходных процессов в методах объекта).

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());
```


LSP и контракты

- Производные классы не должны усиливать предусловия (не должны требовать большего от своих клиентов).
- Производные классы не должны ослаблять постусловия (должны гарантировать как минимум то же, что и базовый класс).
- Производные классы не должны нарушать инварианты базового класса (инварианты базового класса и наследников суммируются).
- Производные классы недолжны генерировать исключения, не описанные базовым классом.

Типичные примеры нарушения LSP

- Производные классы используются полиморфным образом, но их поведение не согласуется с поведением базового класса: генерируются исключения, не описанные контрактом базового класса, или не выполняются действия, предполагаемые контрактом базового класса.
- Контракт базового класса настолько нечеткий, что реализовать согласованное поведение наследником просто невозможно.

ISP: Interface Segregation Principle

ISP: Interface Segregation Principle

- 1. «Клиенты не должны вынужденно зависеть от методов, которыми не пользуются» (Мартин Р. Принципы, паттерны и практики гибкой разработки. 2006).
- 2. Зависимость между классами должна быть ограничена как можно более «узким» интерфейсом.

Цель:

- ограничить знание одного класса о другом (принцип наименьшего знания)
- уменьшить зависимость между классами
- уменьшить количество методов для реализации при наследовании

Достигается за счет:

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

ISP: Interface Segregation Principle

Зависимости, стабильность которых уменьшается от очень стабильной до нестабильной:

- примитивные типы;
- объекты-значения (неизменяемые пользовательские типы);
- объекты со стабильным интерфейсом и поведением (пользовательские типы, интерфейс которых стабилен, а поведение не зависит от внешнего окружения);
- объекты с изменчивыми интерфейсом и поведением (типы расположены на стыке модулей, которые постоянно подвергаются изменениям, или типы, которые работают с внешним окружением: файлами, базами данных, сокетами и т. п.).

ISP: неправильный вариант

```
public interface IBird
 void Eat();
 void Sing();
 void Fly();
public class Nightingale: 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 Nightingale: 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 😊
```


- Метод принимает аргументы производного класса, хотя достаточно использовать базовый класс.
- У класса два или более ярко выраженных вида клиентов.
- Класс зависит от более сложной зависимости, чем нужно: принимает интерфейс провайдера вместо результатов его работы и т. п.
- Класс зависит от сложного интерфейса, что делает его зависимым от всех типов, используемых в этом интерфейсе.

Принцип инверсии зависимостей на практике

«Модули верхнего уровня не должны зависеть от модулей нижнего уровня. И те и другие должны зависеть от абстракций.

Абстракции не должны зависеть от деталей. Детали должны зависеть от абстракций» (Мартин Р. Принципы, паттерны и практики гибкой разработки. — 2006).

Цель:

уменьшить связанность (low coupling)

Связан:

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

Достигается за счет:

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

Цель:

- 1. Дизайн является жестким (rigid), если его тяжело изменить, поскольку любое изменение влияет на слишком большое количество других частей системы.
- Дизайн является хрупким (fragile), если при внесении изменений неожиданно ломаются другие части системы.
- дизайн является неподвижным (immobile), если код тяжело использовать повторно в другом приложении, поскольку его слишком сложно «выпутать» из текущего приложения.

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
```

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

Основная идея этого паттерна в том, что и контроллер и представление зависят от модели, но модель никак не зависит от этих двух компонент

DI Patterns. Constructor Injection

Назначение Разорвать жесткую связь между классом и его **обязательными** зависимостями.

Передача зависимостей через конструктор является предпочтительным способом внедрения зависимостей, поскольку в этом случае проще всего обеспечить четкий контракт между классом и его клиентами

DI Patterns. Constructor Injection

```
// Декораторы var ms = new MemoryStream();
var bs = new BufferedStream(ms);
// Стратегия сортировки
var sortedArray =
 new SortedList<int,string>(new CustomComparer());
// Класс ResourceReader принимает Stream
Stream ms = new MemoryStream();
var resourceReader = new ResourceReader(ms);
// BinaryReader/BinaryWriter, StreamReader/StreamWriter
// также принимают Stream через конструктор
var textReader = new StreamReader(ms);
```

DI Patterns. Property Injection

Назначение - Разорвать жесткую связь между классом и его **необязательными** зависимостями.

Передачу зависимости через свойство следует применять только для необязательных зависимостей, для которых существует разумная реализация по умолчанию, известная классу сервиса; при этом должна существовать возможность изменить зависимость во время исполнения сервиса без серьезных последствий (в противном случае должно генерироваться исключение).

DI Patterns. Property Injection

```
// Dependency.dll
public interface IDependency { }
// CustomService.dll (!)
internal class DefaultDependency : IDependency { }
// CustomService.dll
public class CustomService
 public CustomService()
 Dependency = new DefaultDependency();
 public IDependency Dependency { get; set; }
```

DI Patterns. Property Injection

```
public class CustomService
{
 private readonly IDependency _dependency;
 public CustomService()
 : this(new DefaultDependency())
 {
 public CustomService(IDependency dependency)
 {
 _dependency = dependency;
 }
}
```

DI Patterns. Method Injection

Назначение Предоставить классу сервиса дополнительную информацию для выполнения определенной задачи.

Зависимости, передаваемые через конструктор или свойство являются «статическими» зависимостями и требуются объекту на протяжении всего времени его жизни, и не изменяются от одной операции к другой. Когда зависимость (ее реальный тип или состояние) может быть разной от вызова к вызову или это единственный способ передачи зависимости, поскольку метод является статическим, тогда более подходящим является передача зависимости именно через метод.

DI Patterns. Method Injection

Метод является статическим и другие варианты не подходят.

DI Patterns. Method Injection

Зависимость может изменяться от операции к операции

```
// Задает "стратегию" форматирования отчета
public interface IReportFormatter
{
 string GetFormatString();
}

// ReportService public string
CreateReport(IReportFormatter reportFormatter)
{
 return default(string);
}
```

Dependecy Injection КОНТЕЙНЕРЫ StructureMap (AltDotNet)

- StructureMap (AltDotNet)
 http://structuremap.sourceforge.net/Default.htm
- Castle Windsor (AltDotNet)
 http://www.castleproject.org/container/index.html
- Unity (Microsoft P&P)
 http://www.codeplex.com/unity
- Ninject (open source) http://ninject.org

Dependecy Injection контейнеры

