

Architectures/Framework
(Financial System, J2EE,...)

OOD Patterns

OOD Principles

Specific Data Structures
Algorithmic Approaches

General + OO Concepts

2

S.O.L.I.D Principles of OOD

- SRP: The Single Responsibility Principle
- OCP: The Open Closed Principle
- LSP: The Liskov Substitution Principle
- ISP: The Interface Segregation Principle
- DIP: The Dependency Inversion Principle

SOLID Principles – Why necessary?

- S.O.L.I.D. is useful as reference while designing applications
- Managing dependencies makes maintainability easier
- Various principles and techniques available for diagnose problems with designs

3

Content

1. SOLID: Single Responsibility Principle

- 2. SOLID: Open-Close Principle
- 3. SOLID: Liskov Substitution Principle
- 4. SOLID: Interface Segregation Principle
- 5. SOLID: Dependency Inversion Principle
- 6. Case study: Reminder program

5

SRP: Single Responsibility Principle

There should never be more than one reason for a class to change

Or

A class should have one, and only one type of responsibility

Review: Tight/High Cohesion

- Cohesion
- Measure of how strongly-related or focused the responsibilities of a single module are
- The degree to which all elements of a module are directed towards a single task/ responsibility
- Highest cohesion (Cohesive)
- Modules have a single and clear responsibility
- Elements in a module are functionally related

SRP: Single Responsibility Principle

- Simplest principle, hardest to get right
- Every module should do just one thing and do it well
- Finding and separating responsibilities may be hard to do
- How much is enough?
- Measured by Cohesion (and Coupling)
- When violated: Fragile design that breaks in unexpected ways when changed

SRP: Single Responsibility Principle What is a Responsibility? A reason for change · "Modem" sample dial & hangup functions for managing connection • send & recv functions for data communication → Should separate into 2 modules! Modem.java -- SRP Violation Connection interface Modem + send(:char) + recv() : char + dial(pno : String) + hangup() public void dial(String pno); public void hangup(); public void send(char c); public char recv(); Modem Separated Modem Interface

10


```
SRP: Example

• Often we need to sort students by their name, or ssn.

→ Make Class Student implement the Java Comparable interface

class Student implements Comparable{
 ...
 int compareTo(Object o) { ... }
 ...
};
```


Java Comparable

 Each time students are ordered differently, the compareTo() method needs to be changed and Students needs to be recompiled and also its clients

- Student is a business entity, it does not know in what order it should be sorted since the order of sorting is imposed by the client of **Student**.
- · Cause of the problem: we bundled two separate responsibilities (i.e., a business entity and ordering) into one class – a violation of SRP

14

Content

1. **SOLID: Single Responsibility Principle**

2. SOLID: Open-Close Principle

3. SOLID: Liskov Substitution Principle

4. SOLID: Interface Segregation Principle

5. SOLID: Dependency Inversion Principle

6. Case study: Reminder program

OCP: Open-Close Principle

Open chest surgery is not needed when putting on a coat

17

OCP: Open Closed Principle

- Open for Extension
 - The behavior of the module/class can be extended
 - The module behaves in new and different ways as the requirements changes, or to meet the needs of new applications
- → Reusability and maintainability
- Closed for Modification
 - The source code of an existing module is inviolate
- No one is allowed to make source code changes to it
- → When violated: Cascading changes to dependent modules during changes

OCP: Open Closed Principle

"Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification"

Bertrand Meyer, 1988

Or

"You should be able to extend a classes behavior, without modifying code"

→ Extend behavior instead of changing old code that already works

18

OCP: Abstraction is the KEY

- · Client & Supplier classes are concrete
- If the Supplier implementation/class is changed, Client also needs change.
- → How to resolve this problem?

19

Violation of the OCP Employee +int EmpType Secretary Faculty Engineer +getDept() +getEngTYpe() void printEmpRoster(Employee[] emps) { What if we for (int i; i<emps.size(); i++) {</pre> need to add if (emps[i].empType == FACULTY) Engineer?? printfFaculty((Faculty)emps[i]); else if (emps[i].empType ==STAFF) printStaff((Staff)emps[i]); else if (emps[i].empType == SECRETARY) printSecretary((Secretary)emps[i]);

22

OCP - Dynamic Polymorphism

Three versions of SORT

sort(List list)
Elements of list must implement Comparable interface
sort(List list, StringComparator sc)
Elements of list are not required to implement Comparable
StringComparator orders objects of String only
sort(List list, Comparator comp)
Elements of list are not required to implement Comparable
Comparator may compare objects of any type.
Open to extension since it can sort objects of any type at any order specified in the second parameter.

OCP – Static Polymorphism

 Generics in Java: The container can take objects of any type

```
public class LinkedList<E> {
 boolean add(E e);
 boolean add(int index, E e);
 boolean addFirst(E e);
 boolean addLast(E e);
 void clear();
 E get(int index);
 ...
}
```

25

27

Content

- 1. **SOLID: Single Responsibility Principle**
- 2. SOLID: Open-Close Principle
- 3. SOLID: Liskov Substitution Principle
- 4. SOLID: Interface Segregation Principle
- 5. SOLID: Dependency Inversion Principle
- 6. Case study: Reminder program

26

Practice: Checking S & O in codebase

 Checking if all classes donot follow the SRP & OCP in code base

26

28

LSP: Liskov Substitution Principle

 "Functions that use pointers or references to base classes must be able to use objects of derived classes without knowing it."

• Or

"Subclasses should be **substitutable** for their base classes."

- 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

22

27

LSP: Liskov Substitution Principle (2)

- Demand no more: The subclass would accept any arguments that the superclass would accept.
- Promise no less: Any assumption that is valid when the superclass is used must be valid when the subclass is used.
- Interface Inheritance: LSP should be conformed to
- Implementation (or Class) Inheritance:
- Multi-layer inheritance hierarchy: Provide more abstraction levels for subclasses
- Use composition instead of inheritance (in Java) or use private base classes (in C++)

29

LSP: An Example

Ostrich is a Bird (definitely!!!)
Can it fly? No! ⇒ Violates the LSP
Even if in real world this seems
natural, in the class design, Ostrich
should not inherit the Bird class
There should be a separate class
for birds that can't really fly and
Ostrich inherits that

KingFisher

Ostrich

LSP: Liskov Substitution Principle (3)

- Why LSP is so important? If violates LSP:
- Class hierarchy would be a mess and if subclass instance was passed as parameter to methods method, strange behavior might occur.
- Unit tests for the Base classes would never succeed for the subclass.
- → LSP is just an extension of Open-Close Principle!!!

30

```
LSP: More example
class Square extends Rectangle {
  public void setWidth(int width) {
 super.setWidth(width);
 Rectangle
 super.setHeight(width);
 -int width:
 -int height
+getWidth()
  public void setHeight(int height) {
 +setWidth()
 +aetHeiaht(
 super.setHeight(height);
 +setHeight()
 +area();
 super.setWidth(height);
void clientOfRectangle(Rectangle r) {
 Square
 r.setWidth(10);
 +getWidth()
 +setWidth()
+getHeight(
 r.setHeight(20);
 +setHeight()
 print(r.area());
Rectangle r = new Square(...);
clientOfRectangle(r); // what would be printed?
```


ISP: Interface Segregation Principle • "Client should not be forced to depend upon interface that they do not use." Or • "Many client specific interfaces are better than one general purpose interface."

Content

1. SOLID: Single Responsibility Principle
2. SOLID: Open-Close Principle
3. SOLID: Liskov Substitution Principle
4. SOLID: Interface Segregation Principle
5. SOLID: Dependency Inversion Principle
6. Case study: Reminder program

34

ISP: Interface Segregation Principle (3)

- Interfaces with too many methods (fat interfaces) are less re-usable
- Unnecessary complexity and reduces maintainability or robustness in the system
- Unnecessary coupling among the clients due to additional useless methods
 - When one client causes the interface to change, all other clients are forced to recompile
- → Interfaces have their own responsibility and thus they are re-usable.

ISP - A Good Design Segregated Interfaces ServiceA ServiceImpl Client A Methods Methods For ClientA For ClientA ServiceB Methods Client B Methods For ClientB For ClientB Methods ServiceC For ClientC Methods Client C For ClientC Changes introduced by one client (e.g., Client A) may require its designated interface (ServiceA) and the service implementation to change. · However, other clients (Client A & Client C) and their Interfaces (ServiceB & ServiceC) are not required to change or recompile.

38

Content

- 1. **SOLID: Single Responsibility Principle**
- 2. SOLID: Open-Close Principle
- 3. SOLID: Liskov Substitution Principle
- 4. SOLID: Interface Segregation Principle
- 5. SOLID: Dependency Inversion Principle
 - 6. Case study: Reminder program

DIP: Dependency Inversion Principle

"High level modules should not depend upon low level modules. Both should depend upon abstractions"

Or

"Abstractions should not depend upon details.

Details should depend upon abstraction."

Or

"Depend upon Abstractions. Do not depend upon concretions."

41

42

DIP: Dependency Inversion Principle

- · Low-level modules are more likely to change
- High-level modules (business policies) are more likely to remain stable (i.e. purpose of the system)
 → They should:
 - Depend upon abstraction of low level modules
 - Force low level modules to change
- When violated: Lower level module changes can force high level modules to change

DIP and OCP

- High-level concepts are more stable than low-level implementation
- Concrete things change often and abstract things change less often.
- Abstractions are "hinge points", places when the design can provide different implementations

DIP: Dependency Inversion Principle Dependency Inversion: Lower-level layers Policy is dependent upon upper-level lavers. Policy Layer Mechanism Mechanism <<interface>> Layer Policy Utility Service <<interface>> Utility Mechanism Layer Service Ownership Inversion: The client (upper-level layer) owns the interface, not the lower-level lavers

46

47

Content

1. SOLID: Single Responsibility Principle

2. SOLID: Open-Close Principle

3. SOLID: Liskov Substitution Principle

4. SOLID: Interface Segregation Principle

5. SOLID: Dependency Inversion Principle

6. Case study: Reminder program

49

Design exercise

- Write a typing break reminder program
- Offer the hard-working user occasional reminders of the health issues, and encourage the user to take a break from typing
- Naive design
- Make a method to display messages and offer exercises
- Make a loop to call that method from time to time (Let's ignore multi-threaded solutions for this discussion)

50

Chương trình "Nhắc nhở nghỉ giải lao"

- Bạn hãy thiết kế và viết mã nguồn minh hoạ cho chương trình "Nhắc nhở nghỉ giải lao" như sau:
- · Chương trình định kỳ kiểm tra thời gian
- Cứ sau 1 khoảng thời gian nhất định, chương trình:
 - Nhắc hoặc hoặc yêu cầu (bắt buộc) người dùng cần nghỉ ngơi. Thậm chí, chương trình có thể không cho người dùng sử dụng máy tính (bắc buộc nghỉ ngơi) trong vòng 1 số phút nghỉ ngơi đó.
 - Gợi ý làm 1 việc gì đó trong thời gian nghỉ ngơi:
 - Nghe nhạc
 - Tập thể dục tại chỗ theo hướng dẫn
 - ٠..