Liskov Substitution Principle

Produced Eamor

Eamonn de Leastar (<u>edeleastar@wit.ie</u>)

by:

Dr. Siobhán Drohan (sdrohan@wit.ie)

SOLID Class Design Principles – Module Scope

- Single Responsibility Principle (SRP). Classes should have one, and only one, reason to change. Keep your classes small and single-purposed.
- Open-Closed Principle (OCP). Design classes to be open for extension but closed for modification; you should be able to extend a class without modifying it. Minimize the need to make changes to existing classes.
- Liskov Substitution Principle (LSP). Subtypes should be substitutable for their base types. From a client's perspective, override methods shouldn't break functionality.
- Interface Segregation Principle (ISP). Clients should not be forced to depend on methods they don't use. Split a larger interface into a number of smaller interfaces.
- Dependency Inversion Principle (DIP). 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.

Liskov Substitution Principle

If it looks like a duck and quacks like a duck but needs batteries, you probably have the wrong abstraction.

COMMUNICATIONS

ACM

Barbara Liskov

Barbara Liskov ACM's A.M. Turing Award Winner

Steps Toward Self-Aware Networks

The Metropolis Model

Why Computer Science Doesn't Matter

Probabilistic Databases

The Five-Minute Rule 20 Years Later

ACM cites 'foundational innovations' in programming language design

March 10, 2009

Institute Professor Barbara Liskov has won the Association for Computing Machinery's A.M. Turing Award, one of the highest honors in science and engineering, for her pioneering work in the design of computer programming languages. Liskov's achievements underpin virtually every modern computing-related convenience in people's daily lives.

Liskov, the first U.S. woman to earn a PhD from a

Barbara Liskov Photo / Donna Coveney

computer science department, was recognized for helping make software more reliable, consistent and resistant to errors and hacking. She is only the second woman to receive the honor, which carries a \$250,000 purse and is often described as the "Nobel Prize in computing."

LSP

Methods that refer to base classes must be able to use objects of derived types without knowing it.

If for each object o_1 of type S there is an object o_2 of type T such that for all programs P defined in terms of T, the behaviour of P is unchanged when o_1 is substituted for o_2 then S is a subtype of T.

Barbara Liskov, "Data Abstraction and Hierarchy," *SIGPLAN Notices*, 23,5 (May, 1988).

LSP: Simple Violation (and fix)

Simple Violation of LSP

references a base type Shape

violates LSP because it must know of every derived type of Shape.

```
void drawShapes (Shape shape)
{
  if (shape instanceof Square)
  {
 drawSquare ((Square)shape);
  }
  else if (shape instance of Circle)
  {
 drawCircle ((Circle) shape);
  }
}
```

- drawShapes must be modified whenever new derivatives of Shape are presented.
- What other SOLID principle does it violate?

Adhering to LSP

```
class Shape
 void draw()
  {//...}
class Circle extends Shape
 private double itsRadius;
 private Point itsCenter;
 public void draw()
  { //... }
class Square extends Shape
 private double itsSide;
 private Point itsTopLeft;
 public void draw()
  { //... }
```

```
void drawShape (Shape s)
{
 s.draw();
}
```

drawShape now adheres to LSP

LSP: Semantic Violation

LSP

An object inheriting from a base class, interface, or other abstraction must be **semantically** substitutable for the original abstraction.

Rectangle


```
class Rectangle
  private int width;
  private int height;
  public void setWidth (int width)
  {...}
  public void setHeight (int height)
  { . . . }
  public int getWidth ()
  { . . . }
  public int getHeight ()
  {...}
```

Rectangle

Rectangle class is released for general use.

Introduce Square as a subclass of Rectangle.

- Inheritance "is a" relationship:
 - + A Square is a rectangle.
 - However, there is a subtle difference...it's width and height are equal:
 - Square only needs one dimension but both are inherited.

For a Square, both setWidth() and setHeight() should not vary independently.

Client could easily call one and not the other – thus compromising the Square.

class Rectangle
{
 private int width;
 private int height;

 public void setWidth (int width)
 {...}
 public void setHeight (int height)
 {...}
 public int getWidth ()
 {...}
 public int getHeight ()
 {...}

Rectangle

class Rectangle

Potential solution:

+implement setWidth() and setHeight() in Square class.

Each of these methods should then make sure both width & height are

adjusted.

Rectangle

Square

```
private int width;
private int height;

public void setWidth (int width)
{...}
public void setHeight (int height)
{...}
public int getWidth ()
{...}
public int getHeight ()
{...}
```

Potential solution implementation:


```
class Square extends Rectangle
 public void setWidth (int width)
 super.setWidth(width);
 super.setHeight(width);
 public void setHeight (int height)
 super.setWidth(height);
 super.setHeight(height);
```


Polymorphism

```
void f (Rectangle r)
{
 r.setWidth(5);
}
```

- Polymorphism ensures, if the f() method:
 - is passed a Rectangle, then its width will be adjusted.
 - is passed a Square, then both height and width will be changed

- Assume model is consistent & correct.
- → However....

More Subtle Problem

```
void g (Rectangle r)
{
 r.setWidth(5);
 r.setHeight(4);
 assert (r.getWidth() * r.getHeight()) == 20;
}
```


- If r is a Rectangle instance...
- → If r is a Square instance...
 - ⊕g() assertion fails
- Substitution of a Square violates this assumption.
- **Square** violates LSP.

LSP: Semantic Violation

Square

<u>|</u> =

Rectangle

LSP: Subtypes should be substitutable for their base types.

Validating the Model

- A model, viewed in isolation, cannot be meaningfully validated.
- The validity of a model can only be expressed in terms of its clients:
 - Examining the final version of the Square and Rectangle classes in isolation, we found that they were self consistent and valid.
 - When we examined from the viewpoint of g() (which made reasonable assumptions) the model broke down.

Validating the Model

When considering whether a design is appropriate or not, it must be examined in terms of the *reasonable assumptions* that will be made by the users of that design.

Behavioural Problems

- A square might be a rectangle, but a Square object is not a Rectangle object.
 - the *behaviour* of a Square object is <u>not</u> consistent with the *behaviour* of a Rectangle object.
- The LSP makes clear that inheritance relationship pertains to behaviour that clients depend upon.

With LSP...

"is-a" really means

"behaves exactly like"

A common problem with Implementation Inheritance

```
class Stack extends ArrayList
 private int stack pointer = 0;
 public void push( Object article )
 add( stack pointer++, article );
  public Object pop()
 return remove( --stack pointer );
 public void push many( Object[] articles )
 for( int i = 0; i < articles.length; ++i )</pre>
 push( articles[i] );
```


```
class Stack extends ArrayList
 private int stack pointer = 0;
  public void push( Object article )
 add( stack pointer++, article );
  public Object pop()
 return remove( --stack_pointer );
  public void push many( Object[] articles )
 for( int i = 0; i < articles.length; ++i )</pre>
 push( articles[i] );
```

Uses the ArrayList's clear() method to pop everything off the stack

```
Stack a_stack = new Stack();
a_stack.push("1");
a_stack.push("2");
a_stack.clear();
```

```
class Stack extends ArrayList
 private int stack pointer = 0;
  public void push( Object article )
 add( stack pointer++, article );
  public Object pop()
 return remove( --stack pointer );
  public void push many( Object[] articles )
 for( int i = 0; i < articles.length; ++i )</pre>
 push( articles[i] );
```

Code successfully executes, but since the base class doesn't know anything about the stack pointer, the Stack object is now in an undefined state.


```
Stack a_stack = new Stack();
a_stack.push("1");
a_stack.push("2");
a_stack.clear();
```

```
class Stack extends ArrayList
 private int stack pointer = 0;
  public void push( Object article )
 add( stack pointer++, article );
  public Object pop()
 return remove( --stack pointer );
  public void push many( Object[] articles )
 for( int i = 0; i < articles.length; ++i )</pre>
 push( articles[i] );
```

The next call to push() puts the new item at index 2 (the stack_pointer's current value), so the stack effectively has three elements on it—the bottom two are garbage.

```
Stack a_stack = new Stack();
a_stack.push("1");
a_stack.push("2");
a_stack.clear();
```

Use Composition instead of Inheritance

Inheritance is an "is-a" relationship. Composition is a "has-a" relationship.

Composed Solution

```
class Stack
 private int stack pointer = 0;
 private ArrayList the data = new ArrayList();
 public void push( Object article )
 the data.add( stack pointer++, article );
 public Object pop()
 return the data.remove( --stack pointer );
 public void push many( Object[] articles )
 for ( int i = 0; i < o.length; ++i )
 push( articles[i] );
```

Stack

ArrayList

There's no clear() method now (so far so good)....

BUT...let's extend the behaviour...

Monitorable Stack

```
class Monitorable stack extends Stack
 private int high water mark = 0;
 private int current size;
 @Override
 public void push( Object article ) {
 if( ++current size > high water mark )
 high_water_mark = current size;
 super.push(article);
 @Override
 public Object pop(){
 --current size;
 return super.pop();
 public int maximum_size_so_far(){
 return high water mark;
```

Tracks the maximum stack size over a certain time period.


```
void f(Stack s)
{
 //...
 s.push_many (someObjectArray);
 //...
}
```

Which class implements push many() method?

```
class Stack
 private int stack pointer = 0;
 private ArrayList the data = new ArrayList();
 public void push( Object article )
 the data.add( stack pointer++, article );
 public Object pop()
 return the_data.remove( --stack_pointer );
 public void push many( Object[] articles )
 for ( int i = 0; i < o.length; ++i )
 push( articles[i] );
```

```
class Monitorable stack extends Stack
 private int high water mark = 0;
 private int current size;
  @Override
 public void push( Object article ){
 if( ++current size > high water mark )
 high_water_mark = current size;
 super.push(article);
  @Override
 public Object pop(){
 --current size;
 return super.pop();
 public int maximum size so far(){
 return high water mark;
```

```
void f(Stack s)
{
 //...
 s.push_many (someObjectArray);
 //...
}
```

If f() is passed a
MonitorableStack,
 does a call to
push_many() update
high_water_mark?

```
class Stack
 private int stack pointer = 0;
 private ArrayList the data = new ArrayList();
 public void push( Object article )
 the data.add( stack pointer++, article );
 public Object pop()
 return the_data.remove( --stack_pointer );
 public void push many( Object[] articles )
 for ( int i = 0; i < o.length; ++i )
 push( articles[i] );
```

```
class Monitorable stack extends Stack
 private int high water mark = 0;
 private int current size;
  @Override
 public void push( Object article ){
 if( ++current size > high water mark )
 high_water_mark = current size;
 super.push(article);
  @Override
 public Object pop(){
 --current size;
 return super.pop();
 public int maximum size so far(){
 return high water mark;
```

```
void f(Stack s)
{
 //...
 s.push_many (someObjectArray);
 //...
}
```

Polymorphism ensures that MonitrableStack's push() method is called, and high_water_mark is appropriately updated.

```
class Stack
 private int stack pointer = 0;
 private ArrayList the data = new ArrayList();
 public void push( Object article )
 the data.add( stack pointer++, article );
 public Object pop()
 return the data.remove( --stack pointer );
 public void push many( Object[] articles )
 for ( int i = 0; i < o.length; ++i )
 push( articles[i] );
```

```
class Monitorable stack extends Stack
 private int high water mark = 0;
 private int current size;
  @Override
 public void push( Object article ) {
 if( ++current size > high_water_mark )
 high_water_mark = current size;
 super.push(article);
  @Override
 public Object pop(){
 --current size;
 return super.pop();
 public int maximum size so far(){
 return high water mark;
```

```
void f(Stack s)
{
 //...
 s.push_many (someObjectArray);
 //...
}
```

This is because

Stack.push_many() calls
the push() method, which
is overridden by

MonitorableStack

```
class Stack
 private int stack pointer = 0;
 private ArrayList the data = new ArrayList();
 public void push( Object article )
 the data.add( stack pointer++, article );
 public Object pop()
 return the data.remove( --stack pointer );
 public void push many( Object[] articles )
 for ( int i = 0; i < o.length; ++i )
 push( articles[i] );
```

```
class Monitorable stack extends Stack
 private int high water mark = 0;
 private int current size;
  @Override
 public void push( Object article ) {
 if( ++current size > high_water_mark )
 high_water_mark = current size;
 super.push(article);
  @Override
 public Object pop(){
 --current size;
 return super.pop();
 public int maximum size so far(){
 return high water mark;
```

Revised Stack

- A profiler is run against an implementation using Stack.
- It notices the Stack isn't as fast as it could be and is heavily used.
- The base class Stack is improved i.e. rewritten so it doesn't use an ArrayList and consequently it gains a performance boost...

Revised Stack using Arrays

```
class Stack
 private int stack pointer = -1;
 private Object[] stack = new Object[1000];
 No longer
 calls push();
 public void push( Object article )
 assert stack pointer < stack.length;</pre>
 stack[ ++stack pointer ] = article;
 public Object pop()
 assert stack pointer >= 0;
 return stack[ stack pointer-- ];
 public void push many( Object[] articles )
 assert (stack pointer + articles.length) < stack.length;</pre>
 System.arraycopy(articles, 0, stack, stack pointer+1,
 articles.length);
 stack pointer += articles.length;
 38
```


Problems?

```
void f(Stack s)
{
 //...
 s.push_many (someObjectArray);
 //...
}
```

- If s is a MonitorableStack, is high_water_mark updated?
- No because the new Stack base class push_many()
 implementation does not call push() at all
- + LSP Violation: i.e. function f() will not appropriately operate a Stack derived object.

Solution to our Fragile Base Class

```
interface Stack
{
  void push( Object o );
  Object pop();
  void push_many( Object[] source );
}
```


MonitorableStack now USES a SimpleStack; it IS NOT a SimpleStack

Delegation / Inheritance Pattern

- Create an interface, not a class.
- Instead of implementing methods at base-class level, instead, provide a "default implementation" of those methods.
- Instead of extending the baseclass, implement the interface. Then, for every interface method, delegate to a contained instance of the "default implementation".

```
interface Stack
{
  void push( Object o );
  Object pop();
  void push_many( Object[] source );
}
```

```
class Simple_Stack implements Stack
{
 // code omitted
}
```

```
class Monitorable_Stack implements Stack
{
 private int high_water_mark = 0;
 private int current_size;
 Simple_stack stack = new Simple_stack

 public void push( Object o ) {
 if( ++current_size > high_water_mark
 high_water_mark = current_size;
 stack.push(o);
 }
 //code omitted
}
```

Simple_Stack

```
class Simple Stack implements Stack
 private int stack pointer = -1;
 private Object[] stack = new Object[1000];
 public void push( Object article )
 assert stack pointer < stack.length;</pre>
 stack[ ++stack pointer ] = article;
 public Object pop()
 assert stack pointer >= 0;
 return stack[ stack pointer-- ];
 public void push many( Object[] articles )
 assert (stack pointer + articles.length) < stack.length;</pre>
 System.arraycopy(articles, 0, stack, stack pointer+1,
 articles.length);
 stack pointer += articles.length;
 42
```


```
class Monitorable Stack implements Stack
 private int high water mark = 0;
 private int current size;
  Simple stack stack = new Simple stack();
 public void push( Object o ){
 if( ++current size > high water_mark )
 high water mark = current size;
 stack.push(o);
 public Object pop(){
 --current size;
 return stack.pop();
 public void push many( Object[] source ) {
 if ( current size + source.length > high water mark
 high water mark = current size + source.length;
 stack.push many( source );
 public int maximum size(){
 return high water mark;
```

We delegate to SimpleStack which could be a base class but isn't.

We are forced to implement push_many which also delegates to SimpleStack.

Holub's Advice

- In general, it's best to avoid concrete base classes and extends relationships in favour of interfaces and implements relationships.
- Rule of thumb: 80 percent of code at minimum should be written entirely in terms of interfaces.
- The more abstraction you add, the greater the flexibility.
- In today's business environment, where requirements regularly change as the program develops, this flexibility is essential.

Except where otherwise noted, this content is licensed under a <u>Creative Commons Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

