Design principle - SOLID

in object-oriented programming

How good is your design?

SOLID

S: Single responsibility principle

O: Open/closed principle

L: Liskov substitution principle

I: Interface segregation principle

D: Dependency inversion principle

Single responsibility principle

A class should have only one reason to change

Otherwise: responsibility coupled

- Changes in one responsibility may **impair or inhibit** the class's ability to meet the others
- → Fragile design: one change my break the code in unexpected way

Example – violation of SRP

Example - SRP

Is it a violation of SRP?

Be careful with Needless Complexity

A better design?

Separate interfaces vs Coupled implementation

 Nobody except main needs to know the implementation (How?)

A common violation

Conclusion on SRP

• It is one of the simplest of the principles and one of the hardest to get right

Finding and separating those responsibilities
 ≈ designing

Open/closed principle

Open/closed principle

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

Violation symptom:

A single change results in a cascade of changes to dependent modules

Open/closed principle

Open for extension: The behaviors of modules can be extended

- we can change what a module does

Closed for modification: Extending the behavior of a module does not result in changes to the source, or binary, code of the module

How?

Example of violation

NOT OPEN AND CLOSED

OPEN AND CLOSED

Example of OCP

```
void DrawAllShapes (Shape list[], int nShapes) {
  for (int i = 0; i < nShapes; i++) {
 if (list[i] instance of Square)
 drawSquare(list[i]);
 elseif (list[i] instance of Circle)
 drawCircle(list[i]);
OOP solution to Square/Circle problem?
```

Strategic closure of modules

In general, no matter how "closed" a module is, there will always be some kind of changes.

Closure cannot be complete, it must be strategic

- Choose the kinds of changes to prevent (after guessing)
- Construct abstractions to protect again those changes

OCP is expensive

- It takes time and effort to create appropriate abstractions.
 - → increase the complexity of the design
- Apply OCP to changes that are likely to happen
 - To keep away from needless complexity
- What kind of changes are likely?
 - Guess, research,
 - or wait until the changes happen, then redesign to prevent further changes of that kind

Good practices

- Make all Member variables private
 We expect that any other class, including subclasses are closed against changes in those variables.
- No global variables ever
- Run time type identification (instance of) is dangerous

Conclusion on OCP

- OCP is at the heart of OOP design

- Conformance to this principle: reusability and maintainability

Liskov substitution principle

Liskov substitution principle

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

Violation consequence:

- One must know about all derivatives of that base class
- Violate Open/Closed principle

Example of LSP violation

```
void DrawAllShapes (Shape list[], int nShapes) {
  for (int i = 0; i < nShapes; i++) {
 if (list[i] instance of Square)
 drawSquare(list[i]);
 elseif (list[i] instance of Circle)
 drawCircle(list[i]);
```

More subtle violation


```
public class Rectangle {
  private double height;
  private double width;
  public double getHeight();
 public double getWidth();
  public void setHeight(double
h);
  public void setWidth(double w);
```

More subtle violation – some clues

```
public class Rectangle {
  private double height;
  private double width;

public double getHeight();
  public double getWidth();
  public void setHeight(double h);
  public void setWidth(double w);
}
```

First clue of violation:

Square does not need both height and width

- waste of memory

But assume that the memory efficiency is not a concern

Second clue of violation

- The setHeight and setWidth functions are redundant.

More subtle violation – we tried

```
Usage
public void setWidth(double w)
 Square s = new Square();
  this.width = w;
 f(s);
  this.height= w;
 public void f(Rectangle
r) {
public void setHeight(double
h) {
 r.setWidth(32);
  this.width = h;
  this.height= h;
 BUT:
```

s.getHeight() returns 0;

Why?

Fixed with override/virtual

```
void g(Rectangle r) {
 r.setWidth(5);
 r.setHeight(4);
 area =
 r.getWidth() *
r.getHeight();
 if (area == 20)
 //output OK;
 else
 // output error;
```

```
Rectangle r = new Rectangle();
Square s = new Square();
g(s);
g(r);
------
What are the output?
```

What went wrong?

Isn't a Square a Rectangle?

No, a square might be rectangle but a Square object is not a Rectangle object

The Interface Segregation Principle

The interface segregation principle

Client should not be forced to depend upon interfaces that they do not use

- To deal with "fat" interfaces which can be broken up into groups of methods.
- Each group serves a different set of clients.

Segregate: keep one thing separate from another

Example – Interface pollution

```
public interface Door {
  void Lock();
  void Unlock();
  bool IsDoorOpen();
}
```

Example – interface pollution

```
public class Timer {
  public void Register
 (int timeout,
 TimerClient client)
}
public interface TimerClient
{
  void TimeOut();
}
```

A COMMON APPROACH

Problem

The Door class is now depends on TimerClient and the Door abstraction has nothing to do with timing!

If non-timing derivatives of Door are created, an degenerate implementation of TimeOut must be provided

- → A potential violation of Liskov Substitution Principle
- → The application of those non-timing derivatives of Door has to import TimerClient even though it is not used

The "fat" interface

The interface of Door has been polluted with a method that it does not required The added method is solely for the benefit of one of its subclass

→ Pursing that design, for the needs of many subclasses, the interface of the Door become "fat"

Forces that cause change in software

1. Changes to interface will affect their users

2. And sometimes users forces a change to the interface

Back to our example on the Door and the TimingDoor

There could be multiple timeouts and we need to distinguish them

Handle multiple timeouts

```
public class Timer {
  public void Register
 (int timeout,
 int timeOutId,
 TimerClient client)
}

public interface TimerClient{
  void TimeOut(int timeOutID);
}
```


To fix a bug in Timer:

We have to change the Door class and all of its clients,

even though they don't use Timer

- → should avoid such coupling
- → should separate the interfaces

Interfaces Segregation – Through delegation

Interfaces Segregation – through multiple inheritance/implementation

Example – ATM user interface

Each of these transaction classes invokes UI methods.

For example, in order to ask the user to enter the amount to be deposited, the **DepositTransaction** object invokes the **RequestDepositAmount** method of the UI class. Likewise, in order to ask the user how much money to transfer between accounts, the **TransferTransaction** object calls the **RequestTransferAmount**, and **WithdrawalTransaction** object calls the **RequestWithdrawalAmount** method of UI

An solution for ATM interface

It violates the interface segregation principle

A good solution

- Each new derivative of the **Transaction** creates a new base interface for **UI**

Dependency-Inversion Principle

Dependency-Inversion Principle

High-level modules should not depend on low-level modules. Both should depend on abstractions.

Abstractions should not depend upon details. Details should depend upon abstractions.

Example of violation


```
public static void Copy()
{
  int c;
  while((c=Keyboard.Read())) != -1)
 Printer.Write(c);
}
```

Example of violation - 2

A better design – dependency inversion

Ownership inversion

Don't call us; we'll call you

- The lower-level modules provides the implementation for interfaces that are declared within the upper-level modules.

Dependence on Abstractions

A heuristic to conforms the DIP:

A class/a client should not depend on a concrete class, and rather on an abstract class or an interface

Example

A **Button** object and a **Lamp** object

User press the button, then the **button** controls the **lamp**.

Can we reuse the button to control a motor ? NO

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

Example – a better design

- **Button** can control any device that implements the **ButtonServer** interface

Lamp does not depend on
 Button but only ButtonServer

An example

Consider the software that might control the regulator of a furnace.

The software can **read** the current temperature from an I/O channel

and instruct the furnace to **turn on or off** by sending commands to a different I/O channel.

Furnace controller

```
const byte TERMOMETER = 0x86;
const byte FURNACE = 0x87;
const byte ENGAGE = 1;
const byte DISENGAGE = 0;
void Regulate (double minTemp, double maxTemp)
  for(;;)
 while (in(THERMOMETER) > minTemp)
 wait(1);
 out (FURNACE, ENGAGE);
 while (in(THERMOMETER) < maxTemp)
 wait(1);
 out (FURNACE, DISENGAGE);
```

A solution


```
void Regulate (Thermometer t, Heater h,
 double minTemp, double maxTemp)
  for(;;)
 while (t.Read() > minTemp)
 wait(1);
 h.Engage();
 while (t.Read() < maxTemp)
 wait(1);
 h.Disengage();
```

Conclusion

DIP is the hallmark of good object-oriented design

For a program,

If its dependencies are inverted, it has an OO design
If its dependencies are not inverted, it has an procedural design

Conclusion

DIP is necessary for the creation of reusable components DIP is critically important for the construction of code that is resilient to change