

SOLID-принципы с примерами на PHP

Андрей Нестер, Минск
Senior Software Engineer @ SugarCRM, Intetics

Что такое SOLID принципы?

Single responsibility

Open-closed

Liskov substitution

Interface segregation

Dependency inversion

SOLID

Single Responsibility

На каждый объект должна быть возложена одна единственная обязанность

Single Responsibility

Плохой код

```
class Order
{
 public function calculateTotalSum() {/*...*/}
 public function getItems() {/*...*/}
 public function getItemCount() {/*...*/}
 public function addItem($item) {/*...*/}
 public function deleteItem($item) {/*...*/}

 public function printOrder() {/*...*/}
 public function showOrder() {/*...*/}

 public function load() {/*...*/}
 public function save() {/*...*/}
 public function update() {/*...*/}
 public function delete() {/*...*/}
}
```

Single Responsibility

Почему плохой код?

Такой код сложнее в сопровождении.

Каждая ответственность — причина для изменений, а изменения потенциально опасны.

Каскадные изменения тесно связанных ответственостей.

Single Responsibility

Хороший код

```
class Order
{
 public function calculateTotalSum() {/*...*/}
 public function getItems() {/*...*/}
 public function getItemCount() {/*...*/}
 public function addItem($item) {/*...*/}
 public function deleteItem($item) {/*...*/}
}
```

```
class OrderRepository
{
 public function load() {/*...*/}
 public function save() {/*...*/}
 public function update() {/*...*/}
 public function delete() {/*...*/}
}
```

```
class OrderViewer
{
 public function printOrder() {/*...*/}
 public function showOrder() {/*...*/}
}
```

Single Responsibility

Реальный пример нарушения

PHPMailer — класс содержит 3925 строк кода и порядка 80 публичных методов

CodeIgniter — Большое количество классов, нарушающих SRP.

Open-closed

Программные сущности должны быть открыты для расширения, но закрыты для модификации

Open-closed

Плохой код

```
class OrderCalculator
{
 public function calculate($orders)
 {
 $sum = 0;
 foreach ($orders as $order) {
 if ($order instanceof SingleOrder) {
 $sum += $this->calculateSingle($order);
 }

 if ($order instanceof MultiOrder) {
 $sum += $this->calculateMulti($order);
 }
 }

 return $sum;
 }

 private function calculateSingle(SingleOrder $order) {}
 private function calculateMulti(MultiOrder $order) {}
}
```

Open-closed

Почему плохой код?

Плохо расширяемый код.
Его сложно повторно использовать.
Необходимо менять OrderCalculator для новых Order.

Open-closed

Хороший код

```
class OrderCalculator
{
 /**
 * @param OrderInterface[ ] $orders
 */
 public function calculate($orders)
 {
 $sum = 0;
 foreach ($orders as $order) {
 $sum += $order->calculate();
 }

 return $sum;
 }
}

interface OrderInterface
{
 public function calculate();
}

class SingleOrder implements OrderInterface {}
class MultiOrder implements OrderInterface {}
```

Open-closed

Реальный пример нарушения

Symfony 2

```
public function test($test)
{
 switch ($this->operator) {
 case '>':
 return $test > $this->target;
 case '>=':
 return $test >= $this->target;
 case '<':
 return $test < $this->target;
 case '<=':
 return $test <= $this->target;
 case '!=':
 return $test != $this->target;
 }

 return $test == $this->target;
}
```

Open-closed

Реальный пример - Исправленный

```
class Comparator
{
 // ...

 public function test($test)
 {
 return $this->comparatorOperation->compare($this->target, $test);
 }
}

abstract class ComparatorOperation
{
 abstract function compare($a, $b);
}

class EqualOperation extends ComparatorOperation {}
class LessOrEqualOperation extends ComparatorOperation {}
```

Liskov substitution

Функции, которые используют базовый тип, должны иметь возможность использовать подтипы базового типа, не зная об этом.

Liskov substitution

Плохой код (пока ещё хороший)

```
class Order
{
 protected $items = [];

 public function addItem(Item $item)
 {
 $this->items[] = $item;
 }

 public function getItems()
 {
 return $this->items;
 }
}

class OrderCollector
{
 public function collect(Order $order, $items)
 {
 foreach ($items as $item) {
 $order->addItem($item);
 }
 }
}
```

Liskov substitution

Плохой код

```
class FreeOrder extends Order
{
 public function addItem(Item $item)
 {
 if ($item->price() !== 0) {
 throw new Exception();
 }

 $this->items[] = $item;
 }
}
```

Liskov substitution

Почему плохой код?

При использовании FreeOrder “ломается” OrderCollector.

FreeOrder не является настоящим подклассом Order.

Подкласс должен определяться на основе поведения.

Liskov substitution

Хороший код

```
abstract class OrderList
{
 protected $items = [];

 public function getItems()
 {
 return $this->items;
 }
}
```

```
class Order extends OrderList
{
 public function addItem(Item $item)
 {
 $this->items[] = $item;
 }
}
```

```
class FreeOrder extends OrderList
{
 public function addItem(FreeItem $item)
 {
 $this->items[] = $item;
 }
}
```

Liskov substitution

Реальный пример нарушения

Symfony 2


```
class FrozenParameterBag extends ParameterBag
{
 // ...

 public function clear()
 {
 throw new LogicException('Impossible to call clear() on a frozen ParameterBag.');
 }

 // ...
}
```

Interface segregation

Много специализированных интерфейсов
лучше, чем один универсальный

Interface segregation

Плохой код

```
interface ItemInterface
{
 public function applyDiscount($discount);
 public function applyPromocode($promocode);

 public function setColor($color);
 public function setSize($size);

 public function setCondition($condition);
 public function setPrice($price);
}
```

Interface segregation

Почему плохой код?

Интерфейс слишком большой, что затрудняет создание классов, реализующих его.

Большие интерфейсы не так удобно повторно использовать.
Вероятно нарушение SRP и LSP при реализации интерфейса

Interface segregation

Хороший код

```
interface ItemInterface
{
 public function setCondition($condition);
 public function setPrice($price);
}

interface ClothesInterface
{
 public function setColor($color);
 public function setSize($size);
 public function setMaterial($material);
}

interface DiscountableInterface
{
 public function applyDiscount($discount);
 public function applyPromocode($promocode);
}
```

Interface segregation

Реальный пример нарушения

Laravel 5

```
interface Authenticatable
{
 public function getAuthIdentifierName();

 public function getAuthIdentifier();

 public function getAuthPassword();


 public function getRememberToken();

 public function setRememberToken($value);

 public function getRememberTokenName();
}
```

Dependency Inversion

Зависимости должны строиться
относительно абстракций, а не деталей

Dependency Inversion

Плохой код

```
class Customer
{
 private $currentOrder = null;

 public function buyItems()
 {
 if (is_null($this->currentOrder)) {
 return false;
 }

 $processor = new OrderProcessor();
 return $processor->checkout($this->currentOrder);
 }
}


class OrderProcessor
{
 public function checkout($order) { /*...*/ }
}
```

Dependency Inversion

Почему плохой код?

Зависимости от деталей приводит к снижению гибкости.

Такой код тяжелее тестировать.

Dependency Inversion

Хороший код

```
class Customer
{
 private $currentOrder = null;

 public function buyItems(OrderProcessorInterface $processor)
 {
 if(is_null($this->currentOrder)){
 return false;
 }

 return $processor->checkout($this->currentOrder);
 }
}

interface OrderProcessorInterface
{
 public function checkout($order);
}

class OrderProcessor implements OrderProcessorInterface
{
 public function checkout($order){/*...*/}
}
```

Dependency Inversion

Реальный пример нарушения

Laravel 5

```
class Dumper
{
 public function dump($value)
 {
 if (class_exists(CliDumper::class)) {
 $dumper = 'cli' === PHP_SAPI ? new CliDumper : new HtmlDumper;

 $dumper->dump((new VarCloner)->cloneVar($value));
 } else {
 var_dump($value);
 }
 }
}
```

Заключение

SOLID — не панацея

"Любую проблему можно решить с помощью дополнительных абстракций, кроме проблемы избыточных абстракций"

Главное — управление сложностью кода

Контакты

Андрей Нестер

andrew.nester.dev@gmail.com

GitHub: [@andrewnester](https://github.com/andrewnester)

Вопросы?

