S.O.L.I.D: Software Engineering Principles

Eduardo Figueiredo

http://www.dcc.ufmg.br/~figueiredo

S.O.L.I.D Principles

- These principles intend to create systems that are easier to maintain and extend
 - S Single-responsibility principle
 - Open-closed principle
 - L Liskov substitution principle
 - I Interface segregation principle
 - **D** Dependency inversion principle

Single-Responsibility Principle

Single Responsibility Principle

A class should have only one reason to change

- A responsibility is a reason for change
 - If a class assumes more than one responsibility, it will have more than one reason for change
- This principle is related to cohesion

The Rectangle class has two responsibilities

Separated Responsibilities

Solution: move the drawing responsibility to another class

Open-Closed Principle

Open-Closed Principle

Software entities should be open for extension, but closed for modification

- Modules should never change
- Behavior of modules can be extended
 - When requirements change, you extend the behavior of modules by adding code
- Encapsulation is a key concept
 - Avoid public and global variables

```
public double sumArea(Object[] shapes) {
 double area = 0;
 for (int i = 0; i<shapes.length; i++) {
 if (shapes[i] instanceof Square)
 area += Math.pow(((Square)shapes[i]).getLength(), 2);
 if (shapes[i] instanceof Circle)
 area += Math.PI * ( Math.pow(((Circle)shapes[i]).getRadius(), 2) );
 }
 return area;
}</pre>
```


Geometry Application

Square

length

+ getLength()

Circle

radius

+ getRadius()

Open for Extension

Solution: client is coupled only to abstraction

+ area()

+ area()

Liskov Substitution Principle

Liskov Substitution Principle

Functions that use references to classes must be able to use objects of subclasses without knowing it

- This principle implies in careful use of inheritance ("is a" relationship)
- All subclasses must conform to the behavior that clients expect
 - Functions which use base classes should be reused without penalty

Square extends Rectangle

- An application has to manipulate squares in addition to rectangles
- Inheritance represents the "is a" relationship
 - Square is a rectangle ("is a" relationship holds)

Useless Inherited Members

Rectangle

- # height # width
- + setHeight()
- + getHeight()
- . . .

Square

- A square does not need both *height* and *width* fields (and other members)
 - It inherits them anyway
- The methods setHeight() and setWidth() are inappropriate
 - O How to fix them?

Rectangle

height # width

+ setHeight()

+ getHeight()

. . .

Square

+ setHeight()

+ setWidth()

Workaround: override the setHeight() and setWidth() methods

```
public class Square extends Rectangle {
  public void setHeight(int h) {
 this.height = h;
 this.width = h;
}

public void setWidth(int w) {
 this.height = w;
 this.width = w;
}
```


Interface Segregation Principle

Interface Segregation Principle

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

- This principle deals with the disadvantages of "fat" interfaces
 - Classes with "fat" interfaces are not cohesive
- There are objects with non-cohesive functionalities, but clients should know them by their (many) cohesive interfaces

- Both square and cube are shapes
 - The "is a" relationship holds
 - A square does not need the volume() method
 - It inherits this method anyway

Segregated Interfaces

Solution: break down a "fat" interface into smaller interfaces with cohesive sets of responsibilities

Dependency Inversion Principle

Dependency Inversion Principle

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

- We want to reuse high level modules
 - High level modules are hard to reuse, when they depend on details
 - We easily reuse low level modules as functions or libraries


```
public String restoreTip() {
 String tip = "";
 MySQLConnection c = new MySQLConnection();
 // connect to MySQL database
 // recovery password tip
 // close database connection
 return tip;
}
```

Problem: if you change your database engine later, you have to edit the *PasswordReminder* class

Dependency Inversion

Solution: the *PasswordReminder* class can connect to the database without knowing the engine

Template Method Example

The Template
 Method design
 pattern is often
 an example of
 this principle

```
public abstract class Trip {
 public final void performTrip() {
 arrive();
 doDayA();
 doDayB();
 doDayC();
 leave();
 public void arrive() { ... }
 public abstract void doDayA();
 public abstract void doDayB();
 public abstract void doDayC();
 public void leave() { ... }
```

Bibliography

- Robert C. Martin. Agile Software Development, Principles, Patterns, and Practices. Pearson Education Limited, 2013.
 - Chapter 8 to 12