S.O.L.I.D. Python

Alea Soluciones Bifer Team

@eferro
@pasku1
@apa42
@nestorsalceda

Usual 00 Systems

Rigid Fragile **Immobile** Viscous

Why S.O.L.I.D. principles?

To create easy to maintain 00 systems
Improve reusability
Easy testing

For creating

Clean Code

It's all about money

S.O.L.I.D

- SRP Single responsibility principle
- DIP Dependency inversion principle
- OCP Open/closed principle
- LSP Liskov substitution principle
- ISP Interface segregation principle

Principles Not Rules

Car wash service car wash job when the car enters in the car wash

- ✓ it registers a job customer notification when service completed
- ✓ it notifies the customer reporting when client report requested
 - it shows all wash services for that customer

3 examples ran in 0.0178 seconds

```
class CarWashService(object):
 def __init__(self, sms_sender):
 self.persistence = {}
 self.sms_sender = sms_sender
 def require_car_wash(self, car, customer):
 service_id = uuid.uuid4().hex
 self.persistence[service_id] = (car, customer)
 return service_id
 def wash_completed(self, service_id):
 car, customer = self.persistence[service_id]
 self.sms_sender.send(mobile_phone=customer.mobile_phone,
 text='Car %{car.plate} whased'.format(car=car))
```


Single Responsibility Principle

Just because you can doesn't mean you should.

```
class CarWashService(object):
 def __init__(self, sms_sender):
 self.persistence = {}
 self.sms_sender = sms_sender
 def require_car_wash(self, car, customer):
 service_id = uuid.uuid4().hex
 self.persistence[service_id] = (car, customer)
 return service_id
 def wash_completed(self, service_id):
 car, customer = self.persistence[service_id]
 self.sms_sender.send(mobile_phone=customer.mobile_phone,
 text='Car %{car.plate} whased'.format(car=car))
```

```
class CarWashService(object):
 def __init__(self, sms_sender):
 self.persistence = {}
 self.sms_sender = sms_sender
 def require_car_wash(self, car, customer):
 service_id = uuid.uuid4().hex
 self.persistence[service_id] = (car, customer)
 return service_id
 def wash_completed(self, service_id):
 car, customer = self.persistence[service_id]
 self.sms_sender.send(mobile_phone=customer.mobile_phone,
 text='Car %{car.plate} whased'.format(car=car))
```


Some refactors / versions later

```
class CarWashService(object):
 def __init__(self, notifier, repository):
 self.repository = repository
 self.notifier = notifier
 def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 return job
 def wash_completed(self, service_id):
 car_wash_job = self.repository.find_by_id(service_id)
 self.notifier.job_completed(car_wash_job)
 def services_by_customer(self, customer):
 return self.repository.find_by_customer(customer)
```


Dependency Inversion Principle

Would you solder a lamp directly to the electrical wiring in a wall?

Compilation / Startup time dependency

from <package> import module

Runtime dependency

self.collaborator.message()


```
class CarWashService(object):
 def __init__(self, repository):
 self.repository = repository
 def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 Global State Problem
 Implicit dependency problem
 return job
 Concrete API
 def wash_completed(self, service_id):;
```

car_wash_job = self.repository_find_by_id(service_id)

SmsNotifier.send_sms(car_wash_job)

```
class CarWashService(object):
 No dependency injection
 Implicit dependency problem
 def __init__(self, repository):
 self.repository = repository
 self.notifier = SmsNotifier()
 def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 Concrete API
 return job
 def wash_completed(self, service_id);
 car_wash_job = self.repository.find_by_id(service_id)
 self.notifier.send_sms(car_wash_job)
```

class CarWashService(object):

```
def __init__(self, notifier, repository):
 self.repository = repository
 self.notifier = notifier
def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 return job
def wash_completed(self, service_id):
 car_wash_job = self.repository.find_by_id(service_id)
 self.notifier.job_completed(car_wash_job)
```

MAIN configuration concrete meplementations APPLICATION

Open-Closed Principle

Open-chest surgery isn't needed when putting on a coat.

```
class IJobRepository():
 def put(self, job):
 raise NotImplementedError()
 def find_by_id(self, job_id):
 raise NotImplementedError()
 def find_by_customer(self, customer):
 raise NotImplementedError()
```

```
class InMemoryJobRepository(IJobRepository):
 def __init__(self):
 self._storage = {}
 def put(self, job):
 self._storage[job.service_id] = job
 def find_by_id(self, job_id):
 return self._storage.get(job_id)
 def find_by_customer(self, customer):
 return [job for job in self._storage.values()
 if job.has_customer(customer)]
```

```
class InMemoryJobRepository(object):
 def __init__(self):
 self._storage = {}
 Duck Typing Approved!!!
 def put(self, job):
 self._storage[job.service_id] = job
 def find_by_id(self, job_id):
 return self._storage.get(job_id)
 def find_by_customer(self, customer):
 return [job for job in self._storage.values()
 if job.has_customer(customer)]
```


LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

```
class InMemoryJobRepository(dict):
 def put(self, job):
 self[job.service_id] = job
 Liskov Substitution
 principle violation
 def find_by_id(self, job_id):
 return self.get(job_id)
 def find_by_customer(self, customer):
 return [job for job in self.values()
```

if job.has_customer(customer)]

Python don't force type inheritance For API implementation (So, for reuse code, prefer Composition)

Derived types must be completely substitutable for their base types

Interface Segregation Principle

You want me to plug this in where?

It isn't so important

A narrow interface is a better interface

SOLID Motivational Posters, by Derick Bailey

http://lostechies.com/derickbailey/2009/02/11/solid-development-principles-in-motivational-pictures/

car_wash code example https://github.com/aleasoluciones/car_wash

SOLID definition (at wikipedia) http://en.wikipedia.org/wiki/SOLID_(object-oriented_design)

Getting a SOLID start (Uncle Bob)
http://butunclebob.com/ArticleS.UncleBob.Principles0f0od

Video SOLID Object Oriented Design (Sandi Metz)
http://www.confreaks.com/videos/240-goruco2009-solid-object-oriented-design

Thanks !!!

@eferro
@pasku1
@apa42
@nestorsalceda

S.O.L.I.D. Python

Alea Soluciones Bifer Team

Hacemos producto
Telecomunicaciones
Sistemas + Software
Extreme Programming
Aportamos valor

@eferro @pasku1 @apa42 @nestorsalceda

Usual 00 Systems

Rigid
Fragile
Immobile
Viscous

Why S.O.L.I.D. principles?

To create easy to maintain 00 systems
Improve reusability
Easy testing

For creating

Clean Code

It's all about money

S.O.L.I.D

- **SRP** Single responsibility principle
- **DIP** Dependency inversion principle
- **OCP** Open/closed principle
- **LSP** Liskov substitution principle
- **ISP** Interface segregation principle

Principles Not Rules

Car wash service
car wash job
when the car enters in the car wash
it registers a job
customer notification
when service completed
it notifies the customer
reporting
when client report requested
it shows all wash services for that customer

3 examples ran in 0.0178 seconds

Un módulo o una función debe tener una y solo una responsabilidad, o lo que es lo mismo, debe tener una y solo una razón para cambiar.

Más de una responsabilidad hace que el código sea dificil de leer, de testear y mantener. Es decir, hace que el código sea menos flexible, más rígido, mucho más resistente al cambio.

¿Y qué es una responsabilidad?

Se trata de la audiencia de un determinado módulo o función, actores que reclaman cambios al software. Las responsabilidades son básicamente familias de funciones que cumplen las necesidades de dichos actores.

•••

Some refactors / versions later

```
class CarWashService(object):

def __init__(self, notifier, repository):
 self.repository = repository
 self.notifier = notifier

def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 return job

def wash_completed(self, service_id):
 car_wash_job = self.repository.find_by_id(service_id)
 self.notifier.job_completed(car_wash_job)

def services_by_customer(self, customer):
 return self.repository.find_by_customer(customer)
```

Una clase no debe tener más que una razón para cambiar

Responsabilidad / Razón para cambiar

Responsabilidad / Role en la aplicación

Reusar una clase y su contexto Si tiene varias responsabilidades tiene un contexto muy complejo

Cohesión: Qué tan fuertemente relacionadas y enfocadas están las distintas responsabilidades de un módulo.

Acoplatmiento: El grado en el cual cada módulo de un programa depende de cada uno de los otros módulos

Este ejemplo me gustó mucho cuando lo ví!!

Ejemplo: Tiempos Viejunos: Cuando estaban CGA,

VGA, SuperVGA, etc...

Ejemplo: Tiempos Viejunos: Al imprimir=> driver para

una impresora específica

Depend upon Abstractions. Do not depend upon concretion

Compilation / Startup time dependency

from <package> import module

Runtime dependency

self.collaborator.message()


```
class CarWashService(object):

def __init__(self, repository):
 self.repository = repository

def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 return job

def wash_completed(self, service_id):
 car_wash_job = self.repository_find_by_id(service_id)


SmsNotifier.send_sms(car_wash_job)
```


```
class CarWashService(object):

def __init__(self, notifier, repository):
 self.repository = repository
 self.notifier = notifier

def enter_in_the_car_wash(self, car, customer):
 job = CarWashJob(car, customer)
 self.repository.put(job)
 return job

def wash_completed(self, service_id):
 car_wash_job = self.repository.find_by_id(service_id)
 self.notifier.job_completed(car_wash_job)
```


Open-Closed Principle

Open-chest surgery isn't needed when putting on a coat.

```
class IJobRepository():

 def put(self, job):
 raise NotImplementedError()

 def find_by_id(self, job_id):
 raise NotImplementedError()


 def find_by_customer(self, customer):
 raise NotImplementedError()
```

```
class InMemoryJobRepository(
 def __init__(self):
 self._storage = {}

 def put(self, job):
 self._storage[job.service_id] = job


 def find_by_id(self, job_id):
 return self._storage.get(job_id)

 def find_by_customer(self, customer):
 return [job for job in self._storage.values()
 if job.has_customer(customer)]
```


LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

En Python herencia

- Herencia tipos (sólo se usaría para las excepciones y si usas instance_of)
- Herencia Implementación (en muchos casos es facilmente sustituible por composicion (ademas es recomendable))

En Python herencia

- Herencia tipos (sólo se usaría para las excepciones y si usas instance_of)
- Herencia Implementación (en muchos casos es facilmente sustituible por composicion (ademas es recomendable))

Interface Segregation Principle You want me to plug this in where?

A narrow interface is a better interface

SOLID Motivational Posters, by Derick Bailey

http://lostechies.com/derickbailey/2009/02/11/solid-development-principles-in-motivational-pictures/

car_wash code example https://github.com/aleasoluciones/car_wash

SOLID definition (at wikipedia) http://en.wikipedia.org/wiki/SOLID_(object-oriented_design)

Getting a SOLID start (Uncle Bob)
http://butunclebob.com/ArticleS.UncleBob.PrinciplesOfOod

Video SOLID Object Oriented Design (Sandi Metz)
http://www.confreaks.com/videos/240-goruco2009-solid-object-oriented-design

Desksurfings Nos gusta hablar de estas cosas