

PESSIMISTIC DEVELOPMENT
YOU CAN'T WRITE PERFECT SOFTWARE

I WRITE PERFECT CODE.

- ME

HOW WE DRIVE

- > WE LIKE TO THINK WE ARE THE BEST
- > WE DRIVE DEFENSIVELY
- > ANTICIPATE THE UNEXPECTED

WE CODE LIKE
WE DRIVE...

**WE BELIEVE WE ARE THE
BEST DEVELOPER OUT
THERE.**

THIS IS SHOWN THROUGH DEFENSIVE CODING

- WE VALIDATE
- USE ASSERTIONS
- CHECK FOR CONSISTENCY

BUT DON'T
TRUST
YOURSELF

BUILDING A PESSIMISTIC APPROACH

- DESIGN BY CONTRACT
- PROGRAM FOR THE IMPOSSIBLE
- ASSERTIVE PROGRAMMING
- ALERT GRACEFULLY

DESIGN BY
CONTRACT

WHAT DOES A CONTRACT
LOOK LIKE IN REAL LIFE?

WHAT DOES A CONTRACT LOOK LIKE IN CODE?

- DEFINES YOUR RIGHTS
- DEFINES RESPONSIBILITIES

DOCUMENT YOUR CONTACT KEY ELEMENTS

- RESPONSIBILITY OF YOUR CODE
 - INPUTS
 - OUTPUTS
- EXCEPTIONS THAT CAN BE THROWN.

CONTRACTS IN CODE

```
public interface IRepository<TEntityType>
{
 ApplicationUser CurrentUser { get; set; }

 IQueryable<TEntityType> GetAll();
 TEntityType Get(int id);
 IQueryable<TEntityType> FindBy(Expression<Func<TEntityType, bool>> predicate);
 TEntityType Add(TEntityType entity);
 void Delete(TEntityType entity);
 void Delete(int entity);
 TEntityType Edit(TEntityType entity);
 void Save();
}
```

PROGRAM DELIBERATELY NOT BY COINCIDENCE

- ALWAYS BE AWARE OF WHAT YOU ARE DOING - STONE SOUP & BOILED FROGS
 - DON'T CODE BLINDFOLDED
 - PROCEED FROM A PLAN
 - RELY ON RELIABLE THINGS -

PROGRAM FOR
THE

IMPOSSIBLE

NO ONE WOULD EVER DO THAT...

USERS AREN'T THE ONLY
ONE WHO CREATE
UNEXPECTED

THIS CODE WON'T BE USED 30 YEARS
FROM NOW. SO TWO-DIGIT DATES ARE
FINE

NO ONE WOULD PASS **NULL** TO US
SINCE IT COMES FROM THE DATABASE...

WE MAKE BIG
ASSUMPTIONS THAT CAN
LEAD TO TROUBLE.

EXPECT THE UNEXPECTED

DON'T

```
var something = obj.prop.name;
```

DO

```
var something;  
if (obj && obj.prop && obj.prop.name)  
{  
 something = obj.prop.name;  
}
```

ASSERTIVE PROGRAMMING

C# EXAMPLE

```
public ProductDto ConvertProductToDto(Product product)
{
 if (product == null) throw new ArgumentNullException("product");

 ...

 return productDto;
}
```

TESTING ASSERTIONS

```
[TestMethod]
[ExpectedException(typeof(ArgumentNullException),
 "A product of null was inappropriately allowed.")]  
public void NullProductInConversion()  
{  
 var productDto = new ConvertProductToDto(null);  
}
```

HANDLING ASSERTIONS WITH GRACE

- ALERT USER OF ERROR
- WHEN CALLING ANOTHER COMPONENT/SERVICE/MODULE.
EXPECT THE UNEXPECTED
- BE PROACTIVE WITH ASSERTIONS IN YOUR OWN CODE

PRACTICAL USES

- › ALWAYS ALERT ERRORS IN PROMISES ERROR BLOCK
- › LOG API ERRORS TO SERVICES LIKE BUGSNAG (AND DEAL WITH THEM)