Software

Engineering

Object Oriented Design Principles


何明昕 HE Mingxin, Max

Send your email to c.max@yeah.net with a subject like: SE345-Andy: On What ...

Download from c.program@yeah.net /文件中心/网盘/SoftwareEngineering24S

Topics

- SOLID Design Principles
 - https://en.wikipedia.org/wiki/SOLID
- Composition over inheritance (aka Composite reuse principle)
 - https://en.wikipedia.org/wiki/Composition_over_inheritance
- Don't Repeat Yourself DRY
 - https://en.wikipedia.org/wiki/Don%27t_repeat_yourself
- Inversion of Control IoC (aka Hollywood Principle)
 - https://en.wikipedia.org/wiki/Inversion_of_control
- You Aren't Gonna Need It YAGNI
 - https://en.wikipedia.org/wiki/You_aren%27t_gonna_need_it
- Law of Demeter LoD (aka Principle of Least Knowledge)
 - https://en.wikipedia.org/wiki/Law_of_Demeter
- Principle of Least Astonishment PoLA
 - https://en.wikipedia.org/wiki/Principle_of_least_astonishment
- Minimum Viable Product MVP
 - http://en.wikipedia.org/wiki/Minimum_viable_product


SOLID Design Principles

Software inevitably changes/evolves over time (maintenance, upgrade)

- Single responsibility principle (SRP)
 - Every class should have only one reason to be changed
 - If class "A" has two responsibilities, create new classes "B" and "C" to handle each responsibility in isolation, and then compose "A" out of "B" and "C"
- Open/closed principle (OCP)
 - Every class should be open for extension (derivative classes), but closed for modification (fixed interfaces)
 - Put the system parts that are likely to change into implementations (i.e. concrete classes) and define interfaces around the parts that are unlikely to change (e.g. abstract base classes)
- ☐ Liskov substitution principle (LSP)
 - Every implementation of an interface needs to fully comply with the requirements of this interface (requirements determined by its clients!)
 - Any algorithm that works on the interface, should continue to work for any substitute implementation


SOLID Design Principles

Software inevitably changes/evolves over time (maintenance, upgrade)


- ☐ Interface segregation principle (ISP)
 - Keep interfaces as small as possible, to avoid unnecessary dependencies
 - Ideally, it should be possible to understand any part of the code in isolation, without needing to look up the rest of the system code
- ☐ Dependency inversion principle (DIP)
 - Instead of having concrete implementations communicate directly (and depend on each other), decouple them by formalizing their communication interface as an abstract interface based on the needs of the higher-level class

... is this a good design?

Unlock Use Case


Class Diagram


Purpose of Design Principles

- ☐ Principles are used to *diagnose* problems with designs
- ☐ Patterns are used to address the problems

Examples of Software Change

- What could change in the home access system: means of user authentication and the controlled devices. These sources of change are independent, so one should not affect the code for the other
- ☐ Scenario #1: replace numeric-code based keys with magnetic card or RFID chip
 - What part of the system needs to be replaced?
 - What is the "interface" seen by the rest of the system that needs to remain invariant?
- ☐ Scenario #2: same as above
 - Policy for handling dictionary attacks becomes inadequate: what kind of attack can be mounted by an adversary in case of magnetic or RFID codes?
 - What policy (or policies) are appropriate for this scenario?

Dependencies for Ordinary Layered Style


- □ Note the dependencies from *top to bottom*
- ☐ That is, higher-level modules depend on the lower-level modules
- → Any changes in lower-level modules may propagate up to the higher levels

Need Inverted Dependencies

- ☐ Low-level modules are more likely to change
- ☐ High-level modules are more likely to remain stable: they implement the business policies, which is the purpose of the system and is unlikely to change
- ☐ Dependency Inversion Principle (DIP)

Example Business Policy & Mechanism

IF key ∈ ValidKeys THEN disarm lock and turn lights on

ELSE

increment failed-attempts-counter

IF failed-attempts-counter equals maximum number allowed

THEN block further attempts and raise alarm

Controller

- # numOfAttemps_: long
- # maxNumOfAttempts_: long
- + enterKey(k : Key)
- denyMoreAttempts()


Safe Home Access Policy Level

- ☐ Detailed statement of the problem:
 - Read the numeric code typed-in by the user
 - Validate the code, and
 - Set the voltage high to disarm the lock, turn on the light
- □ *Abstract* statement of the problem:
 - Acquire the user code
 - Validate the code, and
 - Enable access and assist user's arrival activities

Dependency Inversion Principle

- ☐ Instead of high-level module (policy) depending on low-level module (mechanism/service/utility):
 - High-level module defines its desired interface for the low-level service (i.e., high-level depends on itself-defined interface)
 - Lower-level module depends on (implements) the interface defined by the high-level module
 - → Dependency inversion
 (from low to high, instead the opposite)

Dependency Inversion Pattern


- Note the dependencies from bottom to top
- Both Policy Class and Policy Service Class *depend* on Policy Service Interface but the former *uses* (and *defines*) the interface and the latter *implements* the interface


Additional Object: Intruder Detector?

- Based on an invalid key decides an intruder
- ☐ However, the notion of a "dictionary attack" may not make sense for non-numeric keys, not acquired from a keypad
- ☐ If the "key" is a magnetic-card code, it cannot be assumed that the user made a mistake and should be given another try
 - If a key is transmitted wirelessly, it may be intercepted and reproduced
- ☐ What if the "key" is user's fingerprint or another biometric feature?
 - A biometric identifier could be faked, although also user may have dirty or greasy fingers which would prevent correct fingerprint-based identification or user's face may not be properly illuminated...
- Need a new intruder-detection mechanism ...


Examples of Software Change

- ☐ What could change in the home access system: means of user authentication and the controlled devices. These sources of change are independent, so one should not affect the code for the other
- ☐ Scenario #1: replace numeric-code based keys with magnetic card or RFID chip
 - What part of the system needs to be replaced?
 - What is the "interface" seen by the rest of the system that needs to remain invariant?
- Scenario #2: same as above
 - Policy for handling dictionary attacks becomes inadequate: what kind of attack can be mounted by an adversary in case of magnetic or RFID codes?
 - What policy (or policies) are appropriate for this scenario?

... where is the "interface" when the ID mechanism changes?


Dependency Inversion Pattern


- Previous solution: Intrusion detection mechanism was entangled with door policy and hidden
- Current solution: Intrusion detection mechanism moved from Policy Level to Mechanism Level

Liskov Substitution Principle

- ☐ Every implementation of an interface needs to fully comply with the requirements of this interface
- ☐ Any algorithm that works on the interface, should continue to work for any substitute implementation

Liskov Substitution Principle

- ☐ This principle is often misinterpreted that the two objects are equivalent if they provide the same API
 - However, the API is a program-level interface that does not capture the *use* of the object's methods, attributes, nor its dependency graph
 - The API cannot represent the preconditions, postconditions, invariants, etc.
 - An object's LSP substitute must ensure that the physical aspects for resource footprint do not affect the rest of the system
- ☐ Dependency graph of the substituted object must be completely replaced with the dependency graph of its substitute object