

The C# logo is displayed in white text on a dark blue background. The 'C' is a large, rounded letter, and the '#' is a standard hash symbol. The background features a large, stylized, light blue geometric shape that resembles a letter 'A' or a similar abstract form.

Object-Oriented
Programming

4

SOLID

д.т.н. Емельянов Виталий Александрович

✉ : v.yemelyanov@gmail.com

Ценности качественного кода

Расширяемость, гибкость
(extensibility, agility)

Тестируемость
(testability)

Простота
(simplicity)

Читабельность, понятность
(readability, clarity)

Сопровождаемость
(maintainability)

Принципы SOLID

- **SOLID** – 5 принципов объектно-ориентированного программирования, описывающих архитектуру программного обеспечения.
- Все шаблоны проектирования (паттерны) основаны на этих принципах.

SRP – принцип единой ответственности

Смысл SRP: на каждый объект должна быть возложена одна единственная обязанность

Конкретный класс должен решать только конкретную задачу – ни больше, ни меньше.

SRP – принцип единой ответственности

- Каждый класс имеет свои обязанности в программе
- Если у класса есть несколько обязанностей, то у него появляется несколько причин для изменения
- Изменение одной обязанности может привести к тому, что класс перестанет справляться с другими.
- Такого рода связанность – причина хрупкого дизайна, который неожиданным образом разрушается при изменении

Хорошее разделение обязанностей выполняется только тогда, когда имеется полная картина того, как приложение должно работать.

SRP – принцип единой ответственности

C#

```
1 public class Employee
2 {
3 public int ID { get; set; }
4 public string FullName { get; set; }
5
6
7 //метод Add() добавляет в БД нового сотрудника
8 //emp - объект (сотрудник) для вставки
9
10 public bool Add(Employee emp)
11 {
12 //код для добавления сотрудника в таблицу БД
13 return true;
14 }
15
16 // метод для создания отчета по сотруднику
17 public void GenerateReport(Employee em)
18 {
19 //Генерация отчета по деятельности сотрудника
20 }
21 }
```

ПЛОХО: Класс `Employee` не соответствует принципу SRP

Класс несет 2 ответственности:

- добавление сотрудника в БД
- создание отчета.

Класс `Employee` не должен нести ответственность за отчетность, т.к. если вдруг надо будет предоставить отчет в формате Excel или изменить алгоритм создания отчета, то потребуется изменить класс `Employee`.

SRP – принцип единой ответственности

Согласно SRP, необходимо написать отдельный класс для ответственности по генерации отчетов:

C#


```
1 public class Employee
2 {
3 public int ID { get; set; }
4 public string FullName { get; set; }
5
6 public bool Add(Employee emp)
7 {
8 // Вставить данные сотрудника в таблицу БД
9 return true;
10 }
11 }
12
13 public class EmployeeReport
14 {
15 public void GenerateReport(Employee em)
16 {
17 // Генерация отчета по деятельности сотрудника
18 }
19 }
```

ОСР – принцип открытости/закрытости

Смысл ОСР: Классы (модули) должны быть:

- **открыты для расширений** – модуль должен быть разработан так, чтобы новая функциональность могла быть добавлена только при создании новых требований.
- **закрыты для модификации** – означает, что мы уже разработали класс, и он прошел модульное тестирование. Мы не должны менять его, пока не найдем ошибки.

Модификации внутри:

Расширени

е:

ОСР – принцип открытости/закрытости

Принцип ОСР рекомендует проектировать систему так, чтобы в будущем **изменения можно было реализовать**:

- ✗ путем добавления нового кода, а не изменением уже работающего кода.

**КАК ЭТО ВООБЩЕ
ВОЗМОЖНО**

ОСР – принцип открытости/закрытости

Принцип ОСР можно реализовать с помощью **интерфейсов** или **абстрактных классов**.

1. Интерфейсы фиксированы, но на их основе можно создать неограниченное множество различных поведений:
 - ▣ *поведения* – это *производные классы от абстракций*.
 - ▣ они могут манипулировать абстракциями.
2. Интерфейсы (абстрактные классы):
 - ▣ могут быть **закрыты** для модификации – являются фиксированными;
 - ▣ но их поведение можно расширять, создавая новые производные классы.

ОСР – принцип открытости/закрытости

C#

```
1 public class EmployeeReport
2 {
3 //свойство - тип отчета
4 public string TypeReport { get; set; }
5
6 //метод для отчета по сотруднику (объект em)
7 public void GenerateReport(Employee em)
8 {
9 if (TypeReport == "CSV")
10 {
11 // Генерация отчета в формате CSV
12 }
13
14 if (TypeReport == "PDF")
15 {
16 // Генерация отчета в формате PDF
17 }
18 }
19 }
```

ПЛОХО: Класс `EmployeeReport` не соответствует принципу ОСР

 ПОЧЕМУ

Проблема в классе в том, что если надо внести новый тип отчета (например, для выгрузки в Excel), тогда надо добавить новое условие `if`. Т.е. необходимо изменить код уже работающего метода класса `EmployeeReport`.

ОСР – принцип открытости/закрытости

C#

```
1 public class IEmployeeReport
2 {
3 public virtual void GenerateReport(Employee em)
4 {
5 //Базовая реализация, которую нельзя модифицировать
6 }
7 }
8
9
10 public class EmployeeCSVReport : IEmployeeReport
11 {
12 public override void GenerateReport(Employee em)
13 {
14 //Генерация отчета в формате CSV
15 }
16 }
17
18 public class EmployeePDFReport : IEmployeeReport
19 {
20 public override void GenerateReport(Employee em)
21 {
22 //Генерация отчета в формате PDF
23 }
24 }
```

Класс `IEmployeeReport` закрыт от модификаций, но доступен для расширений.

Если надо добавить новый тип отчета, просто надо создать новый класс и унаследовать его от `IEmployeeReport`

ОСР – принцип открытости/закрытости

Применение ОСР позволяет:

- создавать системы, которые будут сохранять стабильность при изменении требований;
- создать систему, которая будет существовать дольше первой версии.

LSP – принцип подстановки Барбары Лисков

Смысл LSP: «вы должны иметь возможность использовать любой производный класс вместо родительского класса и вести себя с ним таким же образом без внесения изменений».

LSP – принцип подстановки Барбары Лисков

Согласно LSP, классы-наследники (**Manager** и **SalesPerson**) ведут себя также, как класс-родитель (**Employee**)

UML

C#


```
1 public abstract class Employee
2 {
3 public virtual string GetWorkDetails(int id)
4 {
5 return "Base Work";
6 }
7
8 public virtual string GetEmployeeDetails(int id)
9 {
10 return "Base Employee";
11 }
12 }
```

LSP – принцип подстановки Барбары Лисков

C#

```
13 public class Manager : Employee
14 {
15 public override string GetWorkDetails(int id)
16 {
17 return "Manager Work";
18 }
19
20 public override string GetEmployeeDetails(int id)
21 {
22 return "Manager Employee";
23 }
24 }
25
26 public class SalesPerson : Employee
27 {
28 public override string GetWorkDetails(int id)
29 {
30 throw new NotImplementedException();
31 }
32
33 public override string GetEmployeeDetails(int id)
34 {
35 return "SalesPerson Employee";
36 }
37 }
```

UML

**Плохой код.
ПОЧЕМУ?**

LSP – принцип подстановки Барбары Лисков

C#

```
38 static void Main(string[] args)
39 {
40 List<Employee> list = new List<Employee>();
41
42 list.Add(new Manager());
43 list.Add(new SalesPerson());
44
45 foreach (Employee emp in list)
46 {
47 emp.GetEmployeeDetails(985);
48 }
49 }
```

ПРОБЛЕМА:

для `SalesPerson` невозможно вернуть информацию о работе, поэтому получаем необработанное исключение, что нарушает принцип LSP.

LSP – принцип подстановки Барбары Лисков

Для решения этой проблемы в C# необходимо просто разбить функционал на два интерфейса `Iwork` и `IEmployee`:

C#

```
1
2 public interface IEmployee
3 {
4 string GetEmployeeDetails(int Id);
5 }
6
7 public interface IWork
8 {
9 string GetWorkDetails(int Id);
10 }
11
12 public class SalesPerson : IEmployee
13 {
14 public string GetEmployeeDetails(int Id)
15 {
16 return "SalesPerson Employee";
17 }
18 }
19
```


```
20
21 public class Manager : IWork, IEmployee
22 {
23 public string GetWorkDetails(int Id)
24 {
25 return "Manager Work";
26 }
27
28 public string GetEmployeeDetails(int Id)
29 {
30 return "Manager Employee";
31 }
32 }
33
34
35
36
37
38
```

Теперь `SalesPerson` требует реализации только `IEmployee`, а не `IWork`. При таком подходе будет поддерживаться принцип LSP

ISP – принцип разделения интерфейсов

Смысл ISP: много специализированных интерфейсов лучше, чем один универсальный

- Соблюдение этого принципа необходимо для того, чтобы классы-клиенты использующий/реализующий интерфейс знали только о тех методах, которые они используют, что ведёт к уменьшению количества неиспользуемого кода.

ISP – принцип разделения интерфейсов

Пусть есть одна база данных (БД) для хранения данных всех типов сотрудников (типы сотрудников: *Junior* и *Senior*)

- Необходимо реализовать возможность добавления данных о сотрудниках в БД.
- Возможный вариант интерфейса для сохранения данных по сотрудникам:

```
C#  
1  
2 public interface IEmployee  
3 {  
4 bool AddDetailsEmployee();  
5 }  
6
```

ISP – принцип разделения интерфейсов

Допустим все классы **Employee** наследуют интерфейс **IEmployee** для сохранения данных в БД. Теперь предположим, что в компании однажды возникла необходимость читать данные только для сотрудников в должности **Senior**.

- Что делать?
- Просто добавить один метод в интерфейс

ПЛОХО: Интерфейс **IEmployee** не соответствует принципу ISP

? ПОЧЕМУ

Потому что мы что-то ломаем. Мы вынуждаем объекты **JuniorEmployee** показывать свои данные из базы данных.

```
C#
1
2 public interface IEmployee
3 {
4 bool AddDetailsEmployee();
5 bool ShowDetailsEmployee(int id);
6 }
7
```

ISP – принцип разделения интерфейсов

Согласно ISP, решение заключается в том, чтобы передать новую ответственность другому интерфейсу:

C#


```
1 public interface IOperationAdd
2 {
3 bool AddDetailsEmployee();
4 }
5
6 public interface IOperationGet
7 {
8 bool ShowDetailsEmployee(int id);
9 }
```

РЕЗУЛЬТАТ: теперь, класс `JuniorEmployee` будет реализовывать только интерфейс `IOperationAdd`, а `SeniorEmployee` оба интерфейса. Таким образом обеспечивается разделение интерфейсов.

DIP – принцип инверсии зависимостей

Смысл DIP: «зависеть от абстракций, а не от деталей»

1. Модули верхних уровней не должны зависеть от модулей нижних уровней. Модули обоих уровней должны зависеть от абстракций.
2. Абстракции не должны зависеть от деталей. Детали должны зависеть от абстракций.

DIP – принцип инверсии зависимостей

Многослойная архитектура ПО:

- В любой хорошо структурированной объектно-ориентированной архитектуре можно выделить ясно очерченные слои архитектуры ПО.

DIP – принцип инверсии зависимостей

- **Presentation Layer** (уровень представления) – уровень, с которым непосредственно взаимодействует пользователь. Этот уровень включает компоненты пользовательского интерфейса, механизм получения ввода от пользователя и т.д.
- **Business Logic Layer** (уровень бизнес-логики): содержит набор компонентов, которые отвечают за обработку полученных от уровня представлений данных, реализует всю необходимую логику приложения, все вычисления, взаимодействует с базой данных и передает уровню представления результат обработки.
- **Data Access Layer** (уровень доступа к данным): хранит модели, описывающие используемые сущности, также здесь размещаются специфичные классы для работы с разными технологиями доступа к данным, например, класс контекста данных Entity Framework. Здесь также хранятся репозитории, через которые уровень бизнес-логики взаимодействует с базой данных.

DIP – принцип инверсии зависимостей

1. Классы (модули) высокого уровня реализуют бизнес-правила или логику в системе (приложении).
2. Низкоуровневые классы (модули) занимаются более подробными операциями, другими словами, они могут заниматься записью информации в базу данных или передачей сообщений в ОС и т.п.

В ЧЕМ

ПРОБЛЕМА:

ЕСЛИ высокоуровневый класс имеет зависимость от дизайна и реализации другого класса, **ВОЗНИКАЕТ РИСК ТОГО, ЧТО ИЗМЕНЕНИЯ В ОДНОМ КЛАССЕ НАРУШАТ ДРУГОЙ КЛАСС.**

РЕШЕНИЕ:

Держать высокоуровневые и низкоуровневые классы слабо связанными. Для этого необходимо сделать их зависимыми от абстракций, а не друг от друга.

DIP – принцип инверсии зависимостей

UML

UML

DIP – принцип инверсии зависимостей

ЗАДАЧА: Требуется составить программу для расчета суммарной скидки товара, который хранится на складе, по определенной карте скидок.

1. `ProductService` – класс с методом для расчета суммарной скидки товара
2. Класс `ProductService` зависит от реализации классов:
 - `Warehouse` – склад, на котором хранится товар
 - `DiscountScheme` – схема начисления скидки

DIP – принцип инверсии зависимостей

C#

```
1 public class Product
2 {
3 public double Cost { get; set; }
4 public String Name { get; set; }
5 public uint Count { get; set; }
6 }
7
8
9 public class Warehouse
10 {
11 public IEnumerable<Product> GetProducts()
12 {
13 return new List<Product> { new Product {Cost=140, Name = "Tyres", Count=1000},
14 new Product {Cost=160, Name = "Disks", Count=200},
15 new Product {Cost=100, Name = "Tools", Count=100}
16 };
17 }
18 }
```

DIP – принцип инверсии зависимостей

C#


```
19
20 public class DiscountScheme
21 {
22 public double GetDiscount(Product p)
23 {
24 switch(p.Name)
25 {
26 case "Tyres": return 0.01;
27 case "Disks": return 0.05;
28 case "Tools": return 0.1;
29 default: return 0;
30 }
31 }
32 }
```

```
38
39 public class ProductService
40 {
41 public double GetAllDiscount()
42 {
43 double sum = 0;
44
45 Warehouse wh = new Warehouse();
46
47 IEnumerable<Product> products = wh.GetProducts();
48
49 DiscountScheme ds = new DiscountScheme();
50
51 foreach (var p in products)
52 sum += p.Cost * p.Count * ds.GetDiscount(p);
53
54 return sum;
55 }
56 }
```

DIP – принцип инверсии зависимостей

C#

```
57 class Program
58 {
59 static void Main(string[] args)
60 {
61 ProductService ps = new ProductService();
62 Console.WriteLine("Discount for all products = " + ps.GetAllDiscount());
63
64 Console.ReadKey();
65 }
66 }
```


C:\Users\Наталья ...

```
Discount for all products = 4000
```

ПРОБЛЕМ

Ы:

1. По факту мы не можем без изменения `ProductService` рассчитать скидку на товары, которые могут быть не только на складе `Warehouse`.
2. Так же нет возможности подсчитать скидку по другой карте скидок (с другим `Disctount Scheme`).

DIP – принцип инверсии зависимостей

Применяем

DIP.
UML

UML

Стрелки на диаграмме классов от `Warehouse` и `SimpleScheme` поменяли направление (инверсия зависимости). Теперь от `Warehouse` и `SimpleScheme` (`DiscountScheme`) ничего не зависит. Наоборот - они зависят от абстракций (интерфейсов).

DIP – принцип инверсии зависимостей

C#

```
1
2 public interface IProductStorage
3 {
4 IEnumerable<Product> GetProducts();
5 }
6
7 public interface IDiscountCalculator
8 {
9 double GetDiscount(Product products);
10 }
11
12 public class Product
13 {
14 public double Cost { get; set; }
15 public String Name { get; set; }
16 public uint Count { get; set; }
17 }
18
```

DIP – принцип инверсии зависимостей

C#

```
19 public class Warehouse : IProductStorage
20 {
21 public IEnumerable<Product> GetProducts()
22 {
23 return new List<Product> { new Product {Cost=140, Name="Tyres", Count= 1000},
24 new Product {Cost=160, Name="Disks", Count= 200},
25 new Product {Cost=100, Name="Tools", Count= 100}};
26 }
27 }
28
29 public class SimpleScheme : IDiscountCalculator
30 {
31 public double GetDiscount(Product p)
32 {
33 switch (p.Name)
34 {
35 case "Tyres": return 0.01;
36 case "Disks": return 0.05;
37 case "Tools": return 0.1;
38 default: return 0;
39 }
40 }
41 }
```

DIP – принцип инверсии зависимостей

C#

```
42 public class ProductService
43 {
44 public double GetAllDiscount(IProductStorage storage,
45 IDiscountCalculator discountCalculator)
46 {
47 double sum = 0;
48 foreach (var p in storage.GetProducts())
49 sum += p.Cost * p.Count * discountCalculator.GetDiscount(p);
50
51 return sum;
52 }
53 }
54
55 class Program
56 {
57 static void Main(string[] args)
58 {
59 ProductService ps = new ProductService();
60 Console.WriteLine("Discount for all products = " +
61 ps.GetAllDiscount(new Warehouse(), new SimpleScheme()));
62 Console.ReadKey();
63 }
64 }
```

DIP – принцип инверсии зависимостей

Проблемы архитектуры ПО, которые устраняются с применением DIP:

- **Жесткость:** изменение одного модуля ведет к изменению других модулей
- **Хрупкость:** изменения приводят к неконтролируемым ошибкам в других частях программы
- **Неподвижность:** модуль сложно отделить от остальной части приложения для повторного использования

SOLID упрощенно:

Single Responsibility

- **делай модули меньше (1 ответственность)**

Open/Closed

- **делай модули расширяемыми**

Liskov Substitution

- **наследники ведут себя так же, как родители**

Interface Segregation

- **дели слишком сложные интерфейсы**

Dependency Inversion

- **используй интерфейсы**