SOLID Principles

Hubert (@yhchan)

關於我

- Hubert (@yhchan)
- 趨勢科技
- Python Programmer
- http://blog.hubert.tw

好的程式碼?

- Readability
- Maintainability
- Reusability

Code Quality

完美的程式碼 Big Design Up Front

完美 V.S. 夠好

一次做好 v.s 改得動

原本今天要說 Design Pattern

比 Design Pattern 更重要的事情

- Maintainability
- Principles
- Refactoring
- Unit Testing
- Testability

據說只能講30分鐘講完天都黑了...

SOLID Principles

- Single Responsibility Principle (SRP)
- Open-Closed Principle (OCP)
- Liskov substitution principle (LSV)
- Interface segregation principle (ISP)
- Dependency inversion principle (DIP)

Single Responsibility Principle

- 每個 Class 只有「一個」職責
- 如果需要修改,只能因為這個職責而修改

三個權責

https://www.flickr.com/photos/pennuja/5363518281

SRP的好處

- Unit Test 單純化
- 減少 Code Bloat 的機會
 - 一個 class 1000 行?
- Code Reuse
- 維護性

一輩子做好一件事 就功德圓滿

Keep it simple stupid (KISS)

Open Close Principle

- Open for extension, closed for modification
- 不用修改原本的 code,就可以增加新功能!
- 增加功能的手段
 - subclass and override
 - strategy injection
 - template pattern

OCP Violation

```
class Rectangle
 public $width;
 public $height;
class AreaCalculator
{
 public function area(array $shapes) {
 $area = 0;
 foreach ($shapes as &$shape) {
 if ($shape instanceof Rectangle) {
 $area += $shape->width * $shape->height;
 return $area;
```


OPEN CLOSED PRINCIPLE

Open Chest Surgery Is Not Needed When Putting On A Coat

Shotgun Surgery

- Bad Smells
 - · 增加一個 feature,要改非常多零碎的地方
 - 過份使用 if / else 作為增加 feature 的手段

Interface and override

```
interface Area {
 public function area();
class Rectangle implements Area {
 public $width;
 public $height;
 public function area() {
 return $this->width * $this->height;
class AreaCalculator {
 public function area(array $shapes) {
 sarea = 0;
 foreach ($shapes as &$shape) {
 $area += $shape->area();
 return $area;
```

Adapter Connections

```
class FacebookAdapter
 private $pool;
 public function doAPI($params) {
 // Make $request from $params
 $this->sendRequest($request);
 private function sendRequest($request) {
 $pool = $this->makeConnectionPool();
 $pool->doRequest($request);
 private function makeConnectionPool() {
 if ($this->pool) {
 return $this->pool;
```

Connection Pool 不用嗎?

Google / Twitter Adapter?

使用 Mixin 或 Abstract class

```
trait AdapterMixin
 private $pool;
 private function sendRequest($request) {
 $pool = $this->makeConnectionPool();
 $pool->doRequest($request);
 private function makeConnectionPool() {
 if ($this->pool) {
 return $this->pool;
 // connection pool implementation
class FacebookAdapter
 use AdapterMixin;
 public function doAPI($params) {
 $this->sendRequest($request);
```

Once and Only Once

Bug修一個地方就好

Template Method

```
abstract class RESTAdapter {
 abstract protected function createConnection();
 protected function parseResponse() {
 // Default implementation
 public function apiRequest($uri, $body) {
 $conn = $this->createConnection();
 $resp = $conn->request($uri, $body);
 return $resp;
class HTTPRestAdatper extends RESTAdapter {
 protected function createConnection() {
 // create HTTP connection
class HTTPSRestAdatper extends RESTAdapter {
 protected function createConnection() {
```

流程固定 Override 不同

Don't Repeat Yourself (DRY)

Cohesion 凝聚力

多少相關連的 member data / function

Liskov Substitution Principle

- 定義
 - 使用父類別的 reference 或 pointer 操作 function 時,不需要知道實際指向的類別
 - Design by Contract
 - 父類別跟子類別的「行為」
 - Function Prototype

Liskov Substitution Principle

```
interface PersistentResource
 public function load();
class PostData implements PersistentResource
class AuthData implements PersistentResource
$postData = new PostData();
$loadPostData = $postData->load();
$authData = new AuthData();
$loadAuthData = $authData->load();
```

Design by Contract

- Design by Contract
 - 講定的介面與行為
 - Interface / Function Prototype
 - 行為
 - pre-condition
 - post-condition
 - Side Effects

LSP Violation

```
interface PersistentResource
 public function load();
class PostData implements PersistentResource
 public function load()
 return $this->db->load('post_data');
class AuthData implements PersistentResource
 public function load()
 $authData = $this->db->load('auth_data');
 $this->authenticator->auth($authData);
 return $authData;
```

Design by Contract?

- 沒有預期的 Side Effect
- 來看看之前的範例
 - Pre-condition
 - \$this->db is ready
 - Post-condition
 - 把資料讀取出來
 - Unexpected Side Effect
 - Authentication

Function Prototype

Function Prototype

```
class Foo
{
 public function bar(array $bar) {}
}

class Baz extends Foo
{
 public function bar(array $bar, array $beer) {}
}

Strict Standards: Declaration of Baz::bar() should be compatible with Foo::bar(array $bar)
```

Explicit is better than implicit

- PEP20 The Zen of Python

明確比隱誨更好

Interface Segregation Principle

- Interface 的使用者不該被強迫使用自己不需要的 function
- 把介面切割乾淨
- · 不該是我的,就不要放進來,想想 SRP

ISP Violation

```
interface Bird
 public function fly();
 public function run();
class Dove implements Bird
 public function fly() {}
 public function run() {}
class Penguin implements Bird
 public function fly() {
 public function run() {}
```

Java 與 ISP

- Java 的介面設計
 - Serializable
 - AutoClosable
 - Readable
 - DataOutput

Dependency Inversion Principle

- Principle
 - 依賴抽象類別,而非實體類型
 - 低耦合 decoupling
- 好處
 - Open Close Principle
 - 擴充性 / 測試性 / Reuse

DIP Violation

• Singleton 不好測試

```
class UserRepository {
 const BY_USERNAME_SQL = "Select ...";

public function loadUser($user) {
 $db = Database::getInstance();
 return $db->query(self::BY_USERNAME_SQL, $user);
}
}
```

老闆說這邊想放在Redis?

DIP Example

Use ISP in practice

```
class UserRepository {
 const BY_USERNAME_SQL = "Select ...";

 private $_db = null;

 function __construct($db) {
 $this->_db = $db;
 }

 public function loadUser($user) {
 return $this->_db->query(self::BY_USERNAME_SQL, user);
 }
}
```

從測試的角度出發

```
class UserRepository {
 const BY_USERNAME_SQL = "Select ...";
 private $_db = null;
 function __construct($db) {
 $this->_db = $db;
 public function loadUser($user) {
 return $this->_db->query(self::BY_USERNAME_SQL, $user);
class UserRepositoryTest extends PHPUnit_Framework_TestCase {
 public function testLoadUser() {
 $stubDB = $this->getMock('FakeDB');
 $stubDB->expects($this->any())
 ->method('query')
 ->will($this->returnValue(array('name' => 'hubert')));
 $repo = new UserRepository($stubDB);
 $repo->loadUser('hubert');
```

PDO('sqlite::memory:')

DIP Patterns

- Dependency Injection
 - Constructor injection
 - Setter injection
- Service Locator
 - IoC Framework

Testability

Is TDD Dead?

- 我自己的看法
 - 透過測試來改善軟體架構
 - 幫助你思考 SOLID 跟責任分離
 - 先有 SOLID, 然後 Design Pattern
 - TDD 不是萬能
 - 為了測試而測試?

良好的對裝

Tell, Don't Ask

• 結帳的時候,你會把自己交給櫃臺嗎?

```
class Clerk {
 Store store;
 void SellGoodsTo(Client client) {
 money = client.GetWallet().GetMoney();
 store.ReceiveMoney(money);
 }
};
```

Tell, Don't Ask

• 媽媽,我要錢,只要你的錢

```
class Clerk {
 Store store;
 void SellGoodsTo(money) {
 store ReceiveMoney(money);
 }
};
```

Law of Demeter

- 物件 O 中的函示 m 只能使用哪些物件
 - 1. 0 自己
 - 2. m的 parameter
 - 3. m 當中 new 出來的物件
 - 4. 〇 所能直接存取的成員函示及物件
 - 5. 全域變數

Law of Demeter Violation

- Mock 的 Mock 的 Mock …
- Law of Demeter Violation

```
final String outputDir =
ctxt.getOptions().getScratchDir().getAbsolutePath();
```

結語

- SOLID 是物件導向的基本
- 因為有限制,才得以出類拔萃
- 好的設計 / 好的測試
- 物件的封裝與權責
- Design Pattern

Q&A

Global Variables?

```
int fprintf(
 FILE* stream,
int printf(
 HEAP* heap,
  const char *format, ...);
 int* errno,
 const char *format, ...);
 int main(GLOBALS *globals)
 int errno = 0;
int main() {
 fprintf(
  printf("Hello world.\n");
 globals->stdio->out,
  return 0;
 globals->heap,
 &errno,
 "Hello world.\n");
```

https://docs.google.com/presentation/d/
17Hg3-42fygPd_JUJHorjs1Ah2KCYnjBUBEQJGZgpT6E/edit?usp=sharing