Качествени класове и йерархии от класове

Утвърдени практики за обектно-ориентиран дизайн

Учителски екип

Обучение за ИТ кариера

https://it-kariera.mon.bg/e-learning/

Съдържание

- 1. Основни принципи
 - Специализация, зависимост
 - Абстракция, капсулиране, наследяване, полиморфизъм
- 2. Висококачествени класове
 - Коректна употреба на ООП
 - Клас методи, конструктори, данни
 - Добра причина за създаването на класа
- 3. Типични грешки, които да избягвате в ООП

Специализация (Cohesion)

- Специализацията показва доколко близки са всички процедури в клас или модул
 - Специализацията трябва да е висока
 - Класовете трябва да съдържат силно взаимосвързана функционалност и да се стремят да имат една-едничка цел (single purpose)
- Силната специализация е полезен инструмент за справяне със сложността
 - Добре дефинираните абстракции водят до силна специализация
 - Лошите абстракции са с малка специализация

Силна специализация

- Пример за силна специализация
 - Класът System. Math
 - Sin(), Cos(), Asin()
 - Sqrt(), Pow(), Exp()
 - Math.PI, Math.E

```
double sideA = 40, sideB = 69;
double angleAB = Math.PI / 3;
double sideC = Math.Pow(sideA, 2) + Math.Pow(sideB, 2) -
 2 * sideA * sideB * Math.Cos(angleAB);
double sidesSqrtSum =
 Math.Sqrt(sideA) + Math.Sqrt(sideB) + Math.Sqrt(sideC);
```

Зависимост (Coupling)

- Зависимостта описва доколко здраво клас или процедура е свързана с други класове или процедури
- Зависимостта трябва да бъде държана слаба
 - Модулите би трябвало да зависят малко един от друг
 - Всички класове и процедури трябва да имат
 - Малки, преки, явни и гъвкави връзки с други класове / процедури
 - Един модул трябва лесно да може да бъде ползван в други модули, без сложни зависимости

Слаба зависимост – пример

```
class Report
 public bool LoadFromFile(string fileName) {...}
 public bool SaveToFile(string fileName) {...}
class Printer
 public static int Print(Report report) {...}
class Program
 static void Main()
 Report myReport = new Report();
 myReport.LoadFromFile("C:\\DailyReport.rep");
 Printer.Print(myReport);
```

Силна зависимост – пример

```
class MathParams
 public static double operand;
 public static double result;
class MathUtil
 public static void Sqrt()
 MathParams.result = CalcSqrt(MathParams.operand);
MathParams.operand = 64;
MathUtil.Sqrt();
Console.WriteLine(MathParams.result);
```


Наследяване (Inheritance)

- Наследяването е способност на класа неявно да получи всички членове на друг-клас
 - Наследяването е основна концепция в ООП
 - Класът, чийто методи се наследяват, се нарича базов (родителски)
 клас
 - Класът, който получава нова функционалност, се нарича производен (дъщерен) клас
- Използвайте наследяването за:
 - Многократна употреба на повтарящ се код: данни и логика
 - Опростяване поддръжката на кода

Полиморфизъм (Polymorphism)

- Полиморфизмът е основна концепция в ООП
- Способността да работим с обекти от даден клас както с екземпляри от неговия базов клас
 - За извикване на функционалност, скрита зад абстракция
- Полиморфизмът позволява да създадем йерархии с по-стойностна логическа структура
- Полиморфизмът е подход, позволяващ многократната употреба на кода
 - Общата логика се изнася в базовия клас
 - Специфичната логика се реализира в производния клас в презаписан метод

Полиморфизъм

- В С# полиморфизмът се реализира чрез:
 - Виртуални методи
 - Абстрактни методи
 - Интерфейси
- override презаписва виртуален метод

Полиморфизъм – пример

```
class Person
 public virtual void PrintName()
 Console.Write("I am a person.");
class Trainer : Person
 public override void PrintName()
 Console.Write(
 "I am a trainer. " + base.PrintName());
class Student : Person
 public override void PrintName()
 Console.WriteLine("I am a student.");
```

Висококачествени класове: Абстракция (Abstraction)

- Present a consistent level of abstraction in the class contract (publicly visible members)
 - What abstraction the class is implementing?
 - Does it represent only one thing?
 - Does the class name well describe its purpose?
 - Does the class define clear and easy to understand public interface?
 - Does the class hide all its implementation details?

Добра абстракция – пример

```
public class Font
 public string Name { get; set; }
 public float SizeInPoints { get; set; }
 public FontStyle Style { get; set; }
 public Font(string name, float sizeInPoints, FontStyle style)
 this.Name = name;
 this.SizeInPoints = sizeInPoints;
 this.Style = style;
 public void DrawString(DrawingSurface surface,
 string str, int x, int y) { ... }
 public Size MeasureString(string str) { ... }
```

Лоша абстракция – пример

```
public class Program
 Този клас наистина ли представя
 "програма"? Това име добро ли е?
 public string title;
 public int size;
 public Color color;
 public void InitializeCommandStack();
 public void PushCommand(Command command);
 public Command PopCommand();
 public void ShutdownCommandStack();
 public void InitializeReportFormatting();
 public void FormatReport(Report report);
 public void PrintReport(Report report);
 public void InitializeGlobalData();
 public void ShutdownGlobalData();
```


Този клас дали има една-едничка цел?

Постигане на добра абстракция

- Define operations along with their opposites, e.g.
 - Open() and Close()
- Move unrelated methods in another class, e.g.
 - In class Employee if you need to calculate Age by given DateOfBirth
 - Create a static method CalcAgeByBirthDate(...) in a separate class DateUtils
- Group related methods into a single class
- Does the class name correspond to the class content?

Постигане на добра абстракция (2)

- Beware of breaking the interface abstraction due to evolution
 - Don't add public members inconsistent with abstraction
 - Example: in class called Employee at some time we add method for accessing the DB with SQL

```
class Employee
{
 public string FirstName { get; set; }
 public string LastName; { get; set; }
 ...
 public SqlCommand FindByPrimaryKeySqlCommand(int id);
}
```

Капсулиране (Encapsulation)

- Minimize visibility of classes and members
 - In C# start from private and move to internal, protected and public if required
- Classes should hide their implementation details
 - A principle called encapsulation in OOP
 - Anything which is not part of the class interface should be declared private
 - Classes with good encapsulated classes are: less complex, easier to maintain, more loosely coupled
- Classes should keep their state clean → throw an exception if invalid data is being assigned

Капсулиране (2)

- Never declare fields public (except constants)
 - Use properties / methods to access the fields
- Don't put private implementation details in the public interface
 - All public members should be consistent with the abstraction represented by the class
- Don't make a method public just because it calls only public methods
- Don't make assumptions about how the class will be used or will not be used

Капсулиране (3)

- Don't violate encapsulation semantically!
 - Don't rely on non-documented internal behavior or side effects
 - Wrong example:
 - Skip calling ConnectToDB() because you just called
 FindEmployeeById() which should open connection

- Another wrong example:
 - Use String. Empty instead of Titles. NoTitle because you know both values are the same

Наследяване или включване (Containment)?

- Включването е връзка тип "той има"
 - Например: Клавиатура има множество Клавиши
- Наследяването е връзка тип "той е"
 - Проектиран за наследяване: направете класа abstract
 - Забрана за наследяване: направете го sealed / final
 - Подкласовете трябва да са ползваеми и през базовия клас
 - Без да се налага на потребителя да научава какви са разликите
 - Декларирайте инструменталните класове static

Наследяване

- Не скривайте методи в подклас
 - Пример: ако класа Timer има public метод Start(), не дефинирайте private Start() в AtomTimer
- Преместете общите интерфейси, данни и поведение толкова нагоре, колкото е възможно в дървото на наследяването
 - Това максимизира многократното използване на кода
- Бъдете скептични към базови класове, които имат само един клас-наследник
 - Наистина ли е нужнмо още едно ниво на наследяване?

Наследяване (2)

- Бъдете подозрителни към класове, които презаписват процедура и не правят нищо в нея
 - Дали коректно е ползвана тази процедура?
- Избягвайте прекалено многократното наследяване
 - Не създавайте повече от 6 нива на наследяване
- Избягвайте ползването на protected полетата за данни в наследения клас
 - ■По-добре добавете наследен protected метод / свойства

Наследяване (3)

Предпочитайте пред многократна проверка на типа:

```
switch (shape.Type)
{
 case Shape.Circle:
 ((Circle) shape).DrawCircle();
 break;
 case Shape.Square:
 ((Square) shape).DrawSquare();
 break;
 ...
}
```

 Помислете за наследяване на Circle и Square от Shape и презаписване на метода Draw()

Клас-методи и данни

- Дръжте броят на методите в клас възможно най-малък ->
 намалява се сложността
- Намалете директното извикване на методи на други класове
 - Намалете индиректното извикване на методи на други класове
 - По-малко викания на външни методи == по-малка зависимост
 - Известно също като "fan-out"
- Минимизирайте степента на взаимодействие на класа с други класове
 - Намалява се зависимостта между класовете

Конструктори на класа

- Инициализирайте всички членове данни във всички конструктори, ако е възможно
 - Неинициализираните данни са предпоставка за грешки
 - Частично инициализираните са дори още по-лоши
 - Некоректен пример: присвоява FirstName в класа Person но оставя LastName празно
- Инициализирайте всички членове-данни в същия ред, в който са декларирани
- Предпочитайте deep copies пред shallow copies (ICloneable ще направи deep copy)

Използвайте шаблони в дизайна

- Използвайте private конструктори, за да забраните директното създаване на инстанции на класа
- Използвайте шаблони в дизайна за класическите случаи
 - Шаблони при създаването като Singleton, Factory Method, Abstract Factory
 - Шаблони в структурата като Adapter, Bridge, Composite, Decorator, Façade
 - Шаблони в поведението като Command, Iterator, Observer, Strategy, Template Method

Singleton шаблон

- Singleton клас е такъв клас, който трябва да има само единединствен екземпляр
- Понякога Singleton погрешно е смятан за глобална променлива – не е!
- Възможни употреби:
 - Късно зареждане
 - Thread-safe

Singleton

Type: Creational

What it is:

Ensure a class only has one instance and provide a global point of access to it.

Singleton

- -static uniqueInstance -singletonData
- +static instance()
 +SingletonOperation(

http://www.dofactory.com/net/singleton-design-pattern

Основни причини да създадете клас

- Моделиране на обекти от реалния свят чрез ООП класове
- Моделиране на абстрактни обекти, процеси и т.н.
- Намаляване на сложността;
 - Работа на по-високо ниво
- Изолиране на сложността
 - Скрива я в клас
- Скрива детайлите по реализацията -> капсулиране
- Намалява ефекта на промените
 - Промените засягат само съответния клас

Основни причини да създадете клас (2)

- Скрива глобалните данни
 - Работи чрез методи
- Групира променливи, които се ползват заедно
- Създава централизирани точки за контрол
 - Една задача трябва да се изпълнява от едно място
 - Избягване на дублирането на код
- Улеснява многократната употреба на кода
 - С ползването на йерархии от класове и виртуални методи
- Пакетира свързаните операции на едно място

Пространства от имена

- Групирайте свързаните класове в пространства от имена
- Следвайте една и съща конвенция в именуването

```
namespace Utils
 class MathUtils { ... }
 class StringUtils { ... }
namespace DataAccessLayer
 class GenericDAO<Key, Entity> { ... }
 class EmployeeDAO<int, Employee> { ... }
 class AddressDAO<int, Address> { ... }
```

Множествено число в името на класа

- Никога не ползвайте множествено число в името на класа
 - Освен ако не са някакъв вид колекция!
- Лош пример:

```
public class Teachers : ITeacher (един учител, не няколко)
{
 public string Name { get; set; }
 public List<ICourse> Courses { get; set; }
}
```


Добър пример:

```
public class GameFieldConstants
{
 public const int MinX = 100;
 public const int MaxX = 700;
}
```

Единствено число: Teacher

Хвърляне на изключения без параметри

Не хвърляйте изключения без параметри:

```
public ICourse CreateCourse(string name, string town)
 if (name == null)
 throw new ArgumentNullException();
 Кой параметър е
 null тук?
 if (town == null)
 throw new ArgumentNullException();
 return new Course(name, town);
```

Параметри, проверявани в Getter-a

- Проверка за невалидни данни да е в setter-и и конструктори
 - He в getter!

```
public string Town
 get
 Преместете проверката в setter!
 if (string.IsNullOrWhiteSpace(this.town))
 throw new ArgumentNullException();
 return this.town;
 set
 this.town = value;
```

Липсващ This за локалните членове

 Винаги ползвайте this. XXX вместо XXX за достъп до членовете на клас:

```
public class Course
{
 public string Name { get; set; }

 public Course(string name)
 {
 Name = name;
 }
 Ползвайте this.Name
}
```

StyleCop проверява за this и извежда предупреждение

Празен низ за липсваща стойност

- Използвайте null когато липсва стойност, не 0 или ""
 - Направете поле / свойство nullable, за да можете да ползвате null стойности или забранете липсата на стойности
- Лош пример:

Празното име е лоша идея! Ползвайте null

```
Teacher teacher = new Teacher("");
```


Коректни алтернативи:

```
Teacher teacher = new Teacher();
Teacher teacher = new Teacher(null);
```

Мистериозни числа в класовете

- Не използвайте "мистериозни" числа
 - Особено ако класът има членове, свързани с тези числа:

```
public class Wolf : Animal
 bool TryEatAnimal(Animal animal)
 if (animal.Size <= 4)
 Това if условие е грешно. 4 е размера
 на Wolf, който има свойство Size,
 return true;
 наследено от Animal. Защо не
 ползваме this. Size вместо 4?
```

Не се вика базовия конструктор

 Извикайте базовия конструктор за да се възползвате от инициализацията на състоянието на обекта:

```
public class Course
  public string Name { get; set; }
  public Course(string name) { this.Name = name; }
public class LocalCourse : Course
 : base(name)
  public string Lab { get; set; }
  public Course(string name, string lab) {
 this.Name = name;
 this.Lab = lab;
 Извикайте вместо това
 базовия конструктор!
```

Повтаряне на код в базовия и дъщерните класове

Никога не копирайте код от базовия в наследения клас

```
public class Course
  public string Name { get; set; }
  public ITeacher Teacher { get; set; }
 Защо тези полета са дублирани,
public class LocalCourse : Course
 вместо да са наследени?
  public string Name { get; set; }
  public ITeacher Teacher { get; set; }
  public string Lab { get; set; }
```

Лошо капсулиране чрез конструктор без параметри

Погрижете се полетата да са добре капсулирани

```
public class Course
 public string Name { get; private set; }
 public ITeacher Teacher { get; private set; }
 Валидация в setter-a
 public Course(string name, ITeacher teacher)
 if (name == null)
 throw ArgumentNullException("name");
 if (teacher == null)
 throw ArgumentNullException("teacher");
 this.Name = name;
 this.Teacher = teacher;
 Нарушава капсулирането:
 Name & Teacher ще ca null.
 public Course() {
```

Зависимост на базовия клас от наследниците му

Базовият клас не трябва никога да знае за наследниците си!

```
public class Course
 public override string ToString()
 StringBuilder result = new StringBuilder();
 if (this is ILocalCourse)
 result.Append("Lab = " + ((ILocalCourse)this).Lab);
 if (this is IOffsiteCourse)
 result.Append("Town = " + ((IOffsiteCourse)this).Town);
 return result.ToString();
```

Скрито третиране на базов клас като наследник

 Не дефинирайте IEnumerable<T> полета, които после ще ползвате като List<T> (нарушена абстракция)

```
public class Container<T>
 public IEnumerable<T> Items { get; private set; }
 public Container()
 this.Items = new List<T>();
 Лоша практика: скрит
 public void AddItem (T item)
 List<T>
 (this.Items as List<T>).Add(item);
```

Скрито третиране на базов клас като наследник (2)

Използвайте List<T> за полето и върнете него там, където се изисква IEnumerable<T>:

```
public class Container<T>
 private List<T> items = new List<T>();
 public IEnumerable<T> Items
 get { return this.items; }
 public void AddItem (T item)
 this.items.Add(item);
```

Това частично нарушава капсулацията. Помислете за клониране, за да избегнете опасност от промяна на елементите.

Повтарящ се код не е преместен нагоре в йерархията

```
public abstract class Course : ICourse
 public string Name { get; set; }
 public ITeacher Teacher { get; set; }
public class LocalCourse : Course, ILocalCourse
 public string Lab { get; set; }
 Повтаряне на код
 public override string ToString()
 StringBuilder sb = new StringBuilder();
 sb.Append(this.GetType().Name);
 sb.AppendFormat("(Name={0}", this.Name);
 if (!(this.Teacher == null))
 sb.AppendFormat("; Teacher={0}", this.Teacher.Name);
 sb.AppendFormat("; Lab={0})", this.Lab);
 return sb.ToString();
 // Продължава на другия слайд
```

Повтарящ се код не е преместен нагоре в йерархията(2)

 При презаписване (overriding) на методи, извикайте базовия метод ако ви трябва функционалността му, не я копирайте!

```
public class OffsiteCourse : Course, ILocalCourse
 public string Town { get; set; }
 public override string ToString()
 StringBuilder sb = new StringBuilder();
 Повтаряне на код
 sb.Append(this.GetType().Name);
 sb.AppendFormat("(Name={0}", this.Name);
 if (!(this.Teacher == null))
 sb.AppendFormat("; Teacher={0}", this.Teacher.Name);
 sb.AppendFormat("; Town={0})", this.Town);
 return sb.ToString();
```

Преместване на повтарящ се код нагоре в йерархията

```
public abstract class Course : ICourse
 public string Name { get; set; }
 public ITeacher Teacher { get; set; }
 public override string ToString()
 StringBuilder sb = new StringBuilder();
 sb.Append(this.GetType().Name);
 sb.AppendFormat("(Name={0}", this.Name);
 if (!(this.Teacher == null))
 sb.AppendFormat("; Teacher={0}", this.Teacher.Name);
 return sb.ToString();
 Продължава на другия слайд
```

Преместване на повтарящ се код нагоре в йерархията (2)

```
public class LocalCourse : Course, ILocalCourse
 public string Lab { get; set; }
 public override string ToString()
 return base.ToString() + "; Lab=" + this.Lab + ")";
public class OffsiteCourse : Course, ILocalCourse
 public string Town { get; set; }
 public override string ToString()
 return base.ToString() + "; Town=" + this.Town + ")";
```

Обобщение

1. Проектиране на класове

- Използвайте коректно принципите на ООП
 - Абстракция използвайте сходно ниво на абстракция в целия проект
 - Наследяване не повтаряйте код
 - Капсулиране подсигурете винаги валидно състояние на обектите
 - Полиморфизъм показвайте ясно логическата структура на кода
- Осигурете силна специализация и слаба зависимост
- Използвайте шаблони в дизайна ако е нужно

Качествени класове

Въпроси?

https://it-kariera.mon.bg/e-learning/

Министерство на образованието и науката (МОН)

 Настоящият курс (презентации, примери, задачи, упражнения и др.) е разработен за нуждите на Национална програма "Обучение за ИТ кариера" на МОН за подготовка по професия "Приложен програмист"

 Курсът е базиран на учебно съдържание и методика, предоставени от фондация "Софтуерен университет" и се разпространява под свободен лиценз СС-ВҮ-NC-SA

