

Principios de Diseño SOLID

Diseñando soluciones "larga vida"

Bibliografía

Design Principles and Design Patterns

Robert C. Martin

http://www.objectmentor.com/resources/articles/Principles_and_Patterns.pdf

Agile Principles, Patterns, and Practices in C# Martin, Micah 2006 – Prentice Hall

Arquitectura y Diseño de Sistemas • 3

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID

Olores del Diseño

Rigidez

- Es la tendencia del software a ser difícil de cambiar, aun ante cambios simples.
- Ejemplo: Un único cambio causa una cascada de cambios subsecuentes en módulos dependientes. Cuantos más módulos se deben cambiar, más rígido es el diseño.

Fragilidad

- Es la tendencia de un sistema a romperse en varios lugares cuando se hace un cambio.
- Frecuentemente los nuevos problemas surgen en áreas que no tienen relación conceptual con el área que fue cambiada.

Inmobilidad

 Un diseño es inmóvil cuando contiene partes que podrían se útiles en otros sistemas, pero el esfuerzo y riesgo de separarlas del sistema original es muy grande

Arquitectura y Diseño de Sistemas • 4

Viscosidad

- Un software viscoso es uno en el que su diseño es difícil de preservar
- Viene en dos formas:
 - Viscosidad del software. Generalmente existen varias formas de hacer un cambio: algunas preservan el diseño y otras no. Cuando las formas que preservan el diseño son más difíciles de usar que las que lo vulneran, entonces la viscosidad del diseño es alta.
 - Viscosidad del ambiente. Cuando el ambiente de desarrollo es lento e ineficiente

Complejidad Innecesaria

- Ocurre cuando el diseño contiene elementos que no son actualmente útiles.
- Ejemplo: Cuando se anticipan cambios a los requerimientos y se construyen "facilidades" para manejar dichos cambios potenciales.
 - □ En principio, parece algo bueno que previene pesadillas en futuros cambios.
 - Muchas veces, el efecto es opuesto ya que el diseño se satura de mecanismos que nunca se usan y que el software debe llevar a cuestas.

Arquitectura y Diseño de Sistemas • 5

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Olores del Diseño

Repetición Innecesaria

- Cortar y pegar puede ser útil para operaciones de edición de texto, pero puede ser desastroso para operaciones de edición de código.
- Cuando el mismo código aparece una y otra vez, en ligeramente distintas formas, se está necesitando una abstracción.
- Cuando hay código redundante en el sistema, los cambios en el sistema pueden ser arduos.

Opacidad

- Es la tendencia de un módulo a ser difícil de entender.
- El código puede ser escrito de una manera clara y expresiva, o de una manera compleja y opaca.
- A medida que el código evoluciona en el tiempo, llega a ser más y más opaco.

Arquitectura y Diseño de Sistemas • 6

Introducción

- Los Principios SOLID surgieron a comienzos del año 2000 y su autor-mentor es Robert C. Martin.
- El término es un acrónimo que surge de los siguientes conceptos:

S	Single Responsibility Principle	Un objeto debería tener una única responsabilidad.
0	Open/Closed Principle	Las entidades de software deberían estar abiertas para extensión pero cerradas para modificación.
L	Liskov Substitution Principle	Un objeto en un programa podría ser reemplazado con instancias de sus subtipos sin alterar la correctitud del programa.
I	Interface Segregation Principle	Muchas interfaces específicas son mejores que interfaces de propósitos generales.
D	Dependency Inversion Principle	Deberíamos depender de las abstracciones y no de las concreciones.

Arquitectura y Diseño de Sistemas • 7

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Introducción

Introducción (cont.)

- Se los considera los cinco principios básicos en el diseño y la programación orientada a objetos.
- La intención es aplicar estos principios en conjunto para que sea más probable obtener un software fácil de mantener y extender en el tiempo.

Consideraciones

- Reglas Básicas
 - Los principios SOLID son **guías**, no son reglas inamovibles.
 - Usá tu cerebro haciendo cosas que tengan sentido.
 - Preguntar ¿por qué…?
 - □ ¿Por qué hago lo que hago?
 - □ ¿Por qué tomé tal decisión?
 - Etc.

Arquitectura y Diseño de Sistemas • 9

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Single Responsability Principle

Single Responsability Principle

Nunca debería haber más de una razón para que una clase cambie.

- Este principio se basa en el *principio de* cohesión de Tom DeMarco.
- Si una clase tiene más de una responsabilidad, entonces las mismas quedan acopladas.
- Los cambios en una responsabilidad pueden afectar o inhibir la capacidad de la clase para cumplir con el resto.

 Esta clase de acoplamiento conduce a diseños frágiles que se rompen de maneras inesperadas cuando se producen cambios.

Arquitectura y Diseño de Sistemas • 10

¿Qué es una responsabilidad?

En el contexto de SRP, definimos una responsabilidad a una "razón de cambio".

- La interfaz Modem parecería lucir perfectamente razonable.
- Existe más de una responsabilidad
 - Manejo de la conexión
 - Comunicación de datos

```
Modem.java -- SRP Violation
interface Modem
{
  public void dial(String pno);
  public void hangup();
  public void send(char c);
  public char recv();
}
```

Channel

+ send(:char)

Arquitectura y Diseño de Sistemas • 11

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Single Responsability Principle

¿Qué es una responsabilidad? (cont.)

¿Es necesario separarlas?

Depende de cómo evolucione la aplicación

- Por ejemplo, si la aplicación cambia de manera que afecta la firma de las funciones de conexión, el diseño podría oler a rígido. En este caso, sería mejor tener dos interfaces:
 - → DataChannel (send, recv)
 - → Connection (dial, hangup)
- Por otro lado, si la aplicación no cambia de manera que cause que ambas responsabilidades cambien en momentos diferentes, no habría necesidad de separarlas. Es más, separarlas podría oler a complejidad innecesaria.

Una razón de cambio es una razón de cambio sólo si el cambio ocurre. No es prudente aplicar un principio SOLID si no hay un síntoma.

Arquitectura y Diseño de Sistemas • 12

Lic. Ariel Trellini • DCIC • UNS

+ dial(pno : String)

Ejemplo 1: Super-Rectángulo

- La clase Rectángulo es utilizada por dos aplicaciones diferentes:
 - Una se encarga de la geometría computacional.
 - → Usa Rectángulo para ayudarla con las matemáticas de las figuras geométricas.
 - > Nunca dibuja un rectángulo en la pantalla.
 - □ La otra es gráfica en naturaleza. También dibuja el rectángulo en la pantalla.
- Este diseño viola a SRP porque Rectángulo tiene dos responsabilidades:
 - i) proveer un modelo matemático para la geometría de un rectángulo
 - ii) dibujar el rectángulo en una interface gráfica.

Arquitectura y Diseño de Sistemas • 13

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Single Responsability Principle

Ejemplo 1: Super-Rectángulo (cont.)

- Problemas que podrían ocurrir:
 - □ Debemos incluir una dependencia con la GUI en la aplicación geométrica.
 - Si un cambio en la aplicación gráfica causa que cambie la clase rectángulo, podría forzarnos a re-compilar, re-testear y re-instalar la aplicación geométrica, de manera tal de asegurar su correcto comportamiento.
- Posible solución: Separar las responsabilidades en clases distintas

Arquitectura y Diseño de Sistemas • 14

Ejemplo 2: Múltiples Funciones

- La clase Persona maneja tanto los datos filiatorios de la persona como la información de su saldo de cuenta
- ¿Qué sucedería si ahora se permite que una cuenta sea compartida por más de una persona?

Persona		
- saldoMinimoRequerido : decimal + Nombre : string + Saldo : decimal + FondosDisponibles : decimal		
+ Debitar (decimal cantidad) + Acreditar (decimal cantidad)		

Posible Solución:

- La clase Cuenta no tiene noción sobre quién la posee.
- Persona puede o bien exponer la propiedad Cuenta, o replicar la interfaz de Cuenta, delegando la implementación de sus métodos

Persona

Nombre : string

Cuenta : Cuenta

- saldoMinimoRequerido : decimal
+ Nombre : string
+ Saldo : decimal
+ FondosDisponibles : decimal
+ FondosDisponibles : decimal
+ Debitar (decimal cantidad:):
+ Acreditar (decimal cantidad:):

Arquitectura y Diseño de Sistemas • 15

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Single Responsability Principle

Ejemplo 3: Violación por Código Spaghetti

```
public class OrderProcessingModule {
  public void Process(OrderStatusMessage orderStatusMessage) {
 // Get the connection string from configuration
 string connectionString = ConfigurationManager.ConnectionStrings["Main"].ConnectionString;
 Order order = null:
 using (SqlConnection connection = new SqlConnection(connectionString)) {
 // go get some data from the database
 order = fetchData(orderStatusMessage, connection);
 // Apply the changes to the Order from the OrderStatusMessage
 updateTheOrder(order);
 International orders have a unique set of business rules
 if (order.IsInternational)
 processInternationalOrder(order);
 // We need to treat larger orders in a special manner
else if (order.LineItems.Count > 10)
 processLargeDomesticOrder(order);
 // Smaller domestic orders
 processRegularDomesticOrder(order);
 // Ship the order if it's ready
 if (order.IsReadyToShip()) {
 ShippingGateway gateway = new ShippingGateway();
// Transform the Order object into a Shipment
 ShipmentMessage message = createShipmentMessageForOrder(order);
 gateway.SendShipment(message);
Arquitectura }
 UNS
```

8

Tips para no violar SRP

- Usar capas
 - Permite lograr una primera separación de las responsabilidades de acuerdo al alcance de cada capa.
- Escribir los comentarios de código para las clases antes de comenzar a implementarlas.

```
/// <summary>
/// Gets, saves, and submits orders.
/// </summary>
public class OrderService
{
 public Order Get(int orderId) {...}
 public Order Save(Order order) {...}
 public Order SubmitOrder(Order order) {...}
}
```

- Usar métodos pequeños
 - Un método debería tener un único propósito (razón para cambiar)
 - Un método debería ser fácil de leer y escribir.
 - Escribir los pasos de un método usando verbos y sustantivos en los nombres de los métodos

Arquitectura y Diseño de Sistemas • 17

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Single Responsability Principle

Tips para no violar SRP (cont.)

- Evitar transaction scripts generalistas (que realizan muchas operaciones sobre, quizás, una misma entidad)
 - □ Los transaction scripts deberían tener un verbo en el nombre de la clase.

```
public class GetOrderService
{
 public Order Get(int orderId) { ... }
}

public class SaveOrderService
{
 public Order Save(Order order) { ... }
}

public class SubmitOrderService
{
 public Order SubmitOrder(Order order) { ... }
}
```

Arquitectura y Diseño de Sistemas • 18

¿Por qué es importante SRP?

- Porque buscamos que sea fácil reusar código.
- Cuanto más grande es una clase, más difícil es modificarla.
- Cuánto más grande es una clase, más dura es de leer y entender.

Clases y métodos pequeños nos darán más flexibilidad, sin tener que escribir demasiado código extra.

Arquitectura y Diseño de Sistemas • 19

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Open Closed Principle

Open Closed Principle

Las módulo de software debiera estar abierto para extensión pero cerrado para modificación

- Debiéramos escribir módulos que puedan ser extendidos sin necesidad de ser modificados.
- Los módulos que cumplen OCP tienen dos atributos primarios:
 - Están "Abiertos para Extensión": El comportamiento del módulo puede ser extendido.
 - Están "Cerrados para Modificación": El código fuente del módulo es inviolable.

La clave es la ABSTRACCIÓN

Arquitectura y Diseño de Sistemas • 20

Principios SOLID \rightarrow Open Closed Principle

Ejemplo 1: Abstracto

No soporta OCP

- Las clases Client y Server son clases concretas.
- Si por algún motivo la clase o implementación del Server es modificada, entonces la clase Client también debe ser modificada.

Soporta OCP

- Se agrega una interfaz intermedia, ClientInterface, entre Client y Server.
- Si, por algún motivo, la implementación del servidor cambia, el cliente probablemente no requiera cambios.
- La clase ClientInterface es cerrada para modificación aunque si está abierto para extensión.

Arquitectura y Diseño de Sistemas • 21

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Open Closed Principle

Ejemplo 2: Template Method

 El patrón Template Method (GoF design patterns) es una alternativa clásica para lograr OCP

Arquitectura y Diseño de Sistemas • 22

Ejemplo 3: Filtros de Consultas

```
public class GetUserService
 public IList<UserSummary> FindUsers(UserSearchType type)
 IList<User> users;
 switch (type)
 case UserSearchType.AllUsers:
 // load the "users" variable here
 break:
 case UserSearchType.AllActiveUsers:
 // load the "users" variable here
 break;
 case UserSearchType.ActiveUsersThatCanEditQuotes:
 // load the "users" variable here
 break;
 return ConvertToUserSummaries(users);
 }
}
```

Si se quisiera agregar un nuevo filtro, habría que modificar el enumerado y agregar el caso a la sentencia switch.

Arquitectura y Diseño de Sistemas • 23

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID \rightarrow Open Closed Principle

Ejemplo 3: Filtros de Consultas (cont.)

```
public interface IUserFilter
{
 IQueryable<User> FilterUsers(IQueryable<User> allUsers);
}

public class GetUserService
{
 public IList<UserSummary> FindUsers(IUserFilter filter)
 {
 IQueryable<User> users = filter.FilterUsers(GetAllUsers());
 return ConvertToUserSummaries(users);
 }
}
```

 Permite agregar cualquier filtro sobre la búsqueda de usuarios, sin que la consulta se entere.

Arquitectura y Diseño de Sistemas • 24

Ejemplo 4: OCP por Composición

```
public class AuthenticationService
{
 private ILogger logger = new TextFileLogger();

 public ILogger Logger { set{ logger = value; }}

 public bool Authenticate(string userName, string password)
 {
 logger.Debug("Authentication '{0}'", userName);
 // try to authenticate the user
 }
}

public interface ILogger
{
 void Debug(string message, params object[] args);
 // other methods omitted for brevity
}
```

 El servico sólo depende de una abstracción (ILogger), sin interesarle cuál es su verdadera implementación. AuthenticationService está cerrado para modificación, pero abierto para extensión.

Arquitectura y Diseño de Sistemas • 25

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Open Closed Principle

Ejemplo 5: OCP por Composición con Expresiones Lambda

- Ejemplo sacado del código de Fluent Nhibernate.
- Permite definir las convenciones de nombres tablas, claves primarias, etc.
- Sin cambiar el código de la clase AutoPersistenceModel , podemos cambiar el comportamiento del auto-mapping.
- Esta modificación del comportamiento en ejecución es posible puesto que AutoPersistenceModel depende de abstracciones (en este caso expresiones lambda), y no sobre implementaciones específicas.

Arquitectura y Diseño de Sistemas • 26

Ejemplo 6: OCP por Herencia

```
public class Line
{
 public void Draw(ICanvas canvas) { /* draw a line on the canvas */ }
}

public class Painter
{
 private IEnumerable<Line> lines;

 public void DrawAll()
 {
 ICanvas canvas = GetCanvas();
 foreach (var line in lines)
 {
 line.Draw(canvas);
 }
 }
}
```


¿Qué pasa si se quiere agregar un rectángulo?

Arquitectura y Diseño de Sistemas • 27

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Open Closed Principle

¿Por qué es importante OCP?

- Porque la modificación de código existente y funcionando puede introducir bugs.
- A veces, necesitamos modificar librerías de terceros o nuestras, pero no podemos/queremos generar una nueva versión de las mismas.

Diseños extensibles son menos propensos a errores ante cambios de requerimientos.

Arquitectura y Diseño de Sistemas • 28

Principios SOLID → Liskov Substitution Principle

Liskov Substitution Principle

Subclases deberían poder ser sustituidas por sus clases base.

- Fue acuñado por Barbara Liskov y está relacionado al concepto "Diseño por Contratos" de Bertrand Meyer.
- El contrato de una clase base debe ser honrado por sus clases derivadas.

Arquitectura y Diseño de Sistemas • 29

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Liskov Substitution Principle

Ejemplo 1: Ejemplo Canónico

- La herencia generalmente se interpreta como una relación "es un"
- Un Cuadrado "es un" Rectángulo
- Sin embargo:
 - □ Cuadrado no necesita tener un Alto y un Ancho, sólo le alcanza con un Lado → Desperdicio de memoria.
 - A un Cuadrado se le puede setear el Alto y el Ancho → Problema de consistencia !!!!
 - → Solución: Sobreescribir esas propiedades en la clase Cuadrado


```
public override double Alto
{
 get { return base.Alto; }
 set
 {
 base.Alto = value;
 base.Ancho = value;
 }
}

public override double Ancho
{
 get { return base.Ancho; }
 set
 {
 base.Ancho = value;
 base.Ancho = value;
 }
}
```

Arquitectura y Diseño de Sistemas • 30

Ejemplo 1: Ejemplo Canónico (cont.)

¿Qué problema encuentran con la siguiente función cuando se le pasa una instancia de Cuadrado?

```
public void Calcular(Rectangle r)
{
 r.Alto = 5;
 r.Ancho = 4;
 Debug.Assert(r.Alto * r.Ancho == 20);
}
```

- ¿Podría un desarrollador asumir que cuando se cambia el valor al Alto de un rectángulo realmente no se cambia?
- ▶ Se ha violado el contrato de Rectangulo → Violación de LSP !!!!
- Cuidado: La validez de un modelo no es intrínseca
 - Un modelo, visto de manera aislada, no puede ser validado significativamente.
 - □ La validez del modelo sólo puede ser expresada en función de sus clientes.
- ¿Qué falló?
 - Un cuadrado puede ser un rectángulo, pero un objeto Cuadrado NO ES un objeto Rectángulo, ya que el comportamiento del objeto Cuadrado no es consistente con el comportamiento del objeto Rectángulo.

Arquitectura y Diseño de Sistemas • 31

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Liskov Substitution Principle

Diseño por Contrato

- Definición:
 - Utilizando este concepto, los métodos definirían pre-condiciones y postcondiciones.
 - Cuando se redefine un método [en una clase derivada], sólo se pueden reemplazar su pre-condición por una más débil y su post-condición por una más fuerte.
- Si el lenguaje no permite definir las aserciones, mínimamente debieran quedar documentadas en el código.

Arquitectura y Diseño de Sistemas • 32

Ejemplo 2: Ejemplo más Real

«interface» Modelo **IPersistedResource** + Load () Persist () Cliente void SaveAll(List<IPersistedResource> res) ApplicationSettings UserSettings res.ForEach(r => r.Persist()); List<IPersistedResource> LoadAll() var all = new List<IPersistedResource> new UserSettings(), new ApplicationSettings() all.ForEach(r => r.Load()); return all; }

Arquitectura y Diseño de Sistemas • 33

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Liskov Substitution Principle

Ejemplo 2: Ejemplo más Real (cont.)

▶ ¿Qué pasa si quiero agregar la clase ReadOnlySettings al modelo?

```
public class ReadOnlySettings : IPersistedResource
{
 public void Load()
 {
 // stuff...
 }
 public void Persist()
 {
 throw new NotImplementedException();
 }
}
```

Debemos cambiar el cliente:

```
List<IPersistedResource> LoadAll()
{
 var all = new List<IPersistedResource>
 {
 new UserSettings(),
 new ApplicationSettings(),
 new ReadOnlySettings ()
 };
 all.ForEach(r => r.Load());
 return all;
}
```

Arquitectura y Diseño de Sistemas • 34

Ejemplo 2: Ejemplo más Real (cont.)

- ¿Qué sucede con el método SaveAll del cliente?
 - EXPLOTA con una NotImplementedException!
- Solución:
 - ☐ Manejar el caso diferente en el cliente (método SaveAll):

□ No es una manera muy acertada de sobrellevar el problema.

Arquitectura y Diseño de Sistemas • 35

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Liskov Substitution Principle

Ejemplo 2: Ejemplo más Real (cont.)

- Mejor Solución:
 - Separar la interfaz IPersistedResource en IPersistResource e ILoadResource y asignarle a cada cliente la interfaz más apropiada.

```
einterface»
| LoadResource | PersistResource | + Persist()

| Application Settings | User Sett
```

```
List<ILoadResource> LoadAll()
{
 var all = new List<ILoadResource> {
 new UserSettings(),
 new ApplicationSettings(),
 new ReadOnlySettings ()
 };
 all.ForEach(r => r.Load());
 return all;
}
void SaveAll(List<IPersistResource> res)
{
 res.ForEach(r => r.Persist());
}

res.ForEach(r => r.Persist());
}

res.ForEach(r => r.Persist());
}
```

Arquitectura y Diseño de Sistemas • 36

¿Por qué es importante LSP?

- Es una importante característica de todos los programas que cumplen con OCP.
- Permite definir herencias consistentes.

Arquitectura y Diseño de Sistemas • 37

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Interface Segregation Principle

Interface Segregation Principle

Varias interfaces específicas a los clientes son mejores que una interfaz de propósito general.

- Ataca las desventajas de interfaces gordas (no cohesivas / contaminadas).
- La interfaz gorda es dividida en grupos de métodos cohesivos. Cada grupo sirve a un tipo de cliente específico.
- Clientes no deben ser forzados a depender de interfaces que no usan.

Arquitectura y Diseño de Sistemas • 38

Polución de las interfaces

Escenario

- Tenemos las abstracciones Door y Timer.
- Queremos agregar una implementación específica de TimedDoor
- ¿Cómo implemento la relación entre TimerClient y TimedDoor?

Arquitectura y Diseño de Sistemas • 39

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Interface Segregation Principle

Polución de las interfaces (cont)

- Solución 1 : Herencia
 - No todas las variedades de puerta requieren timing. La abstracción Door no tiene nada que ver con timings.
 - □ Todas las sub-clases de Door tendrán que implementar el método Timeout.
 - La interfaz Door ha sido contaminada por la interfaz TimerClient porque una de sus subclases lo requiere.

Arquitectura y Diseño de Sistemas • 40

Polución de las interfaces (cont.)

- Solución 1: Herencia (cont.)
 - ¿Qué sucede si una puerta necesita registrarse más de una vez en el timer?
 - Agrego un timeoutID a cada registración para saber de dónde se produjo un timeout.
 - Implica modificar todas las implementaciones de TimerClient... incluso aquellas puertas que no tiene nada que ver con timings.
 - Aun más, se van a ver afectados también todos los clientes de Door !!!!

Cuando un cambio en un componente afecta a otros componentes que no están relacionados, el costo de repercusión de cambios se torna impredecible, y el riesgo de romper algo se incrementa dramáticamente.

Arquitectura y Diseño de Sistemas • 41

Lic. Ariel Trellini • DCIC • UNS

Principios SOLID → Interface Segregation Principle

¿De qué manera se podría resolver el problema anterior?

Consideraciones

- TimedDoor tiene dos interfaces utilizadas por dos tipos de cliente distintos:
 Timer y los clientes de Door.
- Los clientes de TimedDoor no necesitan acceder a las dos interfaces a la vez, sólo necesitan conocer una o la otra.
- Esto nos llevaría a separar las interfaces y que cada tipo de cliente consuma la interfaz que necesita.

Arquitectura y Diseño de Sistemas • 42

Implementaciones de ISP

- Separación a través de delegación
 - □ Aplica el patrón Adapter de GoF
 - □ Evita el acoplamiento de Door y Timer.
 - □ Si ocurriera un cambio en TimerClient, ningún cliente de Door se vería afectado.
 - Más aun, TimedDoor no tiene que tener la misma interfaz propuesta por TimerClient, ya que el adapter podría transformarla.

Arquitectura y Diseño de Sistemas • 43

Lic. Ariel Trellini • DCIC • UNS

Diseño de Software → Interface Segregation Principle

Implementaciones de ISP

- Separación a través de Herencia Múltiple
 - Implementando herencia múltiple con interfaces
 - Desacopla las interfaces, aunque se siguen implementando ambas en el mismo obieto.
 - □ Es más elegante que la anterior (y más utilizada)

Arquitectura y Diseño de Sistemas • 44

Dependency Inversion Principle

Módulos de alto nivel no debieran depender de módulos de bajo nivel. Ambos debieran depender de abstracciones.

Abstracciones no debieran depender de los detalles, sino los detalles debieran depender de las abstracciones.

Objetivo

- Atacar el alto acoplamiento
- Cada dependencia en el diseño debería apuntar a una abstracción.

Razón

 Las clases concretas tienen mayor probabilidad de cambiar que las abstracciones.

Disclaimer

 Esto no debe aplicarse a rajatabla sobre todas las clases porque elevaría la complejidad y disminuiría la legibilidad, entre otras cosas.

Arquitectura y Diseño de Sistemas • 45

Lic. Ariel Trellini • DCIC • UNS

Diseño de Software \Rightarrow Dependency Inversion Principle

Ejemplo 1: Canónico

- Copiar caracteres ingresados por el teclado en la impresora.
- ▶ Gráfico → Manera procedural
- ¿Qué pasa si se quisiera copiar los datos a un archivo de disco?
 - Copy no es reusable en contextos que no contemplen un teclado y una impresora porque depende del teclado y de la impresora.
 - Podríamos agregar una sentencia "if" en el cuerpo del ciclo
 - → Poco escalable. Si se agregan más dispositivos el "if" se hace enorme.

```
void Copy()
{
  int c;
  while ((c = ReadKeyboard()) != EOF)
 WritePrinter(c);
}
```

Read

Keyboard

Copy

Arquitectura y Diseño de Sistemas • 46

Lic. Ariel Trellini • DCIC • UNS

Write

Printer

Ejemplo 1: Canónico (cont.)

¿De qué manera se podría resolver el problema anterior?

- El módulo que contiene la política de alto nivel (Copy) no dependa de los detalles de implementación.
 - □ Las dependencias se invierten:
 - > Copy depende de abstracciones.
 - → Los detalles dependen de las mismas abstracciones
 - Copy puede ser reusado en otros contextos y con otras implementaciones de Reader y Writer

```
Copy
 Writer
 Reader
 Write Printer
Read Keyboard
class Reader
```

```
public:
 virtual int Read() = 0;
class Writer
 public:
 virtual void Write(char) = 0;
void Copy (Reader& r, Writer& w)
 int c;
while((c=r.Read()) != EOF)
 w.Write(c);
```

Arquitectura y Diseño de Sistemas • 47

Lic. Ariel Trellini • DCIC • UNS

Diseño de Software → Dependency Inversion Principle

Ejemplo 2: Algo más real

- El servicio de domino depende directamente de la implementación del repositorio.
 - Es imposible testear unitariamente al servicio de dominio sin involucrar al repositorio
 - Cualquier cambio en el repositorio puede afectar directamente al servicio de dominio.
 - Esto viola el DIP

GetProductService

+ IList<Product> GetProductById (int id)

ProductRepository

Get (int id)

```
public class GetProductService
 public IList<Product> GetProductById(int id)
 var productRepository = new ProductRepository();
 return productRepository.Get(id);
}
```

Arquitectura y Diseño de Sistemas • 48

Diseño de Software → Dependency Inversion Principle

- Ejemplo 2: Algo más real (cont.)
 - Solución: Usar interfaces para definir abstracciones
 - El servicio de dominio depende de una abstracción: la interfaz del repositorio.
 - La implemetación concreta del repositorio debe respetar esa interfaz.
 - □ La dependencia se le *inyecta* al servicio de dominio.

GetProductService

Arquitectura y Diseño de Sistemas • 49

Lic. Ariel Trellini • DCIC • UNS

«interface»

IProductRepository

+ Product Get (int id)

ProductRepository

Diseño de Software → Dependency Inversion Principle

Ejemplo 3: Layering

Arquitectura y Diseño de Sistemas • 50

Ejemplo 4: Lámpara

- Problema
 - Cuando se le envía el mensaje Poll al botón, determina si el usuario lo ha presionado y enciende/apaga la lámpara.
- Implementación naive


```
public class Button
{
 private Lamp lamp;
 public void Poll()
 {
 if (/*some condition*/)
 lamp.TurnOn();
 }
}
```


- Implementación con DIP
 - Podríamos cambiar ButtonServer por SwitchableDevice

Arquitectura y Diseño de Sistemas • 51