The S.O.L.I.D. Principles

of Object Oriented Programming

Object-Oriented programming

- Encapsulation
- Abstraction
- Inheritance
- Polymorphism
- Decoupling

S.O.L.I.D.

- Single Responsibility Principle
- Open-Closed Principle
- <u>L</u>iskov Substitution Principle
- Interface Segregation Principle
- <u>D</u>ependency Inversion Principle

Single Responsibility Principle

- A class should have one and only one reasons to change.
- You had one job!

Single Responsibility Principle

```
public interface IEmployee
{
 string FirstName { get; set; }
 string LastName { get; set; }
 float HourlyRate { get; set; }
 ...

 float CalculatePay(float hoursWorked);
 string ReportHours();
 void Save();
}
```

Single Responsibility Principle

```
public interface IDataAccess
{
  void Save();
}
```

```
public interface IReporting
{
 string ReportHours(Employee employee);
}
```

Open-Closed Principle

- Objects or entities should be
 - open for extension,
 - but closed for modification
- Add new behavior; don't change existing behavior

Open-Closed Principle Strategies

- Parameters
- Inheritance
- Composition / Strategy Pattern

Open-Closed Principle

```
public class Drawing
 public void DrawAllShapes(object[] shapes)
 foreach (var shape in shapes)
 if (shape is Circle)
 var circle = (Circle)shape;
 DrawCircle(circle);
 else if (shape is Square)
 var square = (Square)shape;
 DrawSquare(square);
```

Open-Closed Principle


```
public interface IShape
{
 void Draw();
}
```

 If something is true for the base class, it must be true for every derived class

Inheritance

Cat is a Mammal
Cat inherits from Mammal

Inheritance

Square is a Rectangle
Square inherits from Rectangle

```
public class Rectangle
{
 public virtual int Height { get; set; }
 public virtual int Width { get; set; }
}
```

```
Rectangle r = new Square() { Height = 10, Width = 5 };
var area = r.Width * r.Height;
```

```
public class Square : Rectangle
 private int width;
 private int height;
 public override int Width
 get { return _width; }
 set
 width = value;
 height = value;
 public override int Height
 get { return _height; }
 set
 _height = value;
 width = value;
```

 A client should never be forced to implement and interface that it doesn't use

```
interface IMachine
{
 void Print(List<Document> docs);
 void Staple(List<Document> docs);
 void Fax(List<Document> docs);
 void Scan(List<Document> docs);
 void PhotoCopy(List<Document> docs);
}
```

```
class Machine : IMachine
 public void Print(List<Document> docs)
 // Print the items.
 public void Staple(List<Document> docs)
 // Staple the items.
 public void Fax(List<Document> docs)
 // Fax the items.
 public void Scan(List<Document> docs)
 // Scan the items.
 public void PhotoCopy(List<Document> docs)
 // Photocopy the items.
```

```
interface IMachine
{
 void Print(List<Document> docs);
 void Staple(List<Document> docs);
 void Fax(List<Document> docs);
 void Scan(List<Document> docs);
 void PhotoCopy(List<Document> docs);
}
```

```
class Printer : IMachine
 public void Print(List<Document> docs)
 // Print the items.
 public void Staple(List<Document> docs)
 throw new NotImplementedException();
 public void Fax(List<Document> docs)
 throw new NotImplementedException();
 public void Scan(List<Document> docs)
 throw new NotImplementedException();.
 public void PhotoCopy(List<Document> docs)
 throw new NotImplementedException();
```

```
interface IPrinter
 void Print(List<Document> docs);
interface IScanner
 void Scan(List<Document> docs);
interface IStapler
 void Staple(List<Document> docs);
interface IFax
 void Fax(List<Document> docs);
interface IPhotocopier
 void PhotoCopy(List<Document> docs);
```

```
public class Printer : IPrinter
{
 public void Print(List<Document> docs)
 {
 // Print document
 }
}
```

```
interface IPrinter
 void Print(List<Document> docs);
interface IScanner
 void Scan(List<Document> docs);
interface IStapler
 void Staple(List<Document> docs);
interface IFax
 void Fax(List<Document> docs);
interface IPhotocopier
 void PhotoCopy(List<Document> docs);
```

```
public class PrinterScannerCopier : IPrinter, IScanner, IPhotocopier
 public void PhotoCopy(List<Document> docs)
 // Photocopy documents;
 public void Print(List<Document> docs)
 // Print documents
 public void Scan(List<Document> docs)
 // Scan documents
```

Dependency Inversion Principle

- Entities must depend on abstractions, not on concrete implementations
- Decoupling
- High level module
- Don't directly create new concreate classes within the body of your class;
 Let something else control creation of concrete classes
- High-level modules should not depend on low-level modules. Both should depend on abstractions.
- Abstractions should not depend on details. Details should depend on abstractions

Dependency Inversion Principle

References

• http://butunclebob.com/ArticleS.UncleBob.PrinciplesOfOod