

SOLID

PRINCIPLES OF SOFTWARE DESIGN

COURSE LEARNING OBJECTIVES

- Learn:
 - Clean Code Basics
 - SOLID Principles of Software Design
 - Dependency Management
 - Professional Practices

SOFTWARE ROT

MESSY CODE

- Have you been significantly impeded by messy code?

MESSY CODE

- Why did you write it?

SOFTWARE MAINTENANCE COST

Software Life-Cycle Costs

Source : Digital Aggregates

MAINTENANCE COSTS ARE HIGH BECAUSE...

- The code is messy.
- And messy code makes it hard to:
 - Understand existing code.
 - Find and fix bugs.
 - Add new features.
 - Adapt to new technology.

DESIGNS NATURALLY DEGRADE

```
public class Pair
{
 private Object first;
 private Object second;
 private Object third;

 public Pair() { }

 public Pair( Object first, Object second, Object third )
 {
 this.first = first;
 this.second = second;
 this.third = third;
 }

 public Object getFirst() { return first; }
 public Object getSecond() { return second; }
 public Object getThird() { return third; }


 public void setFirst( Object first ) { this.first = first; }
 public void setSecond( Object second ) { this.second = second; }
 public void setThird( Object third ) { this.third = third; }
}
```

NEGLECT IS CONTAGIOUS

- Disorder increases and software rots over time.
- Don't tolerate a broken windows.

WHAT HAPPENS TO A DESIGN OVER TIME?

Designs rot when not carefully maintained.

RIGIDITY

- *The system is hard to change because every change forces many other changes to other parts of the system.*

FRAGILITY

- Hidden dependencies make systems easy to break.
- The consequences of change are not localized.

IMMOBILITY

© 2006 www.flickr.com/photos/rockyraquel/92967345. Used by permission.

- It is hard to disentangle the system into components that can be reused in other systems.

VISCOSITY

- Tools, environment, and design impede progress.
- It's slower to do the *right* thing than the *wrong* thing.

NEEDLESS COMPLEXITY

Form 1040 U.S. Individual Income Tax Return		2006																	
<p>Department of the Treasury—Internal Revenue Service (20) IRS</p>																			
Label <p>(See instructions on page 16.)</p> <p>Use the IRS label. Otherwise, please print or type.</p> <p>Presidential Election Campaign</p>	<p>For the year Jan. 1-Dec. 31, 2006, or other tax year beginning _____, 2006, ending _____.</p> <table border="1"><tr><td>Your first name and initial</td><td>Last name</td></tr><tr><td>If a joint return, spouse's first name and initial</td><td>Last name</td></tr><tr><td colspan="2">Home address (number and street). If you have a P.O. box, see page 16.</td></tr><tr><td colspan="2">City, town or post office, state, and ZIP code. If you have a foreign address, see page 16.</td></tr></table> <p>Check here if you, or your spouse if filing jointly, want \$3 to go to this fund []</p>			Your first name and initial	Last name	If a joint return, spouse's first name and initial	Last name	Home address (number and street). If you have a P.O. box, see page 16.		City, town or post office, state, and ZIP code. If you have a foreign address, see page 16.									
Your first name and initial	Last name																		
If a joint return, spouse's first name and initial	Last name																		
Home address (number and street). If you have a P.O. box, see page 16.																			
City, town or post office, state, and ZIP code. If you have a foreign address, see page 16.																			
Filing Status <p>Check only one box.</p>	<p>1 <input type="checkbox"/> Single</p> <p>2 <input type="checkbox"/> Married filing jointly (even if only one had income)</p> <p>3 <input type="checkbox"/> Married filing separately. Enter spouse's SSN above and full name here.</p> <p>4 <input type="checkbox"/> Head of household the qualifying child's</p> <p>5 <input type="checkbox"/> Qualifying relative</p>																		
Exemptions <p>If more than four dependents, see page 16.</p>	<p>6a <input type="checkbox"/> Yourself. If someone can claim you as a dependent, do not check box.</p> <p>b <input type="checkbox"/> Spouse</p> <p>c Dependents:</p> <table border="1"><thead><tr><th>(1) First name</th><th>Last name</th><th>(2) Dependent's social security number</th><th>(3) Dependent relationship to you</th></tr></thead><tbody><tr><td> </td><td> </td><td> </td><td> </td></tr><tr><td> </td><td> </td><td> </td><td> </td></tr><tr><td> </td><td> </td><td> </td><td> </td></tr></tbody></table>			(1) First name	Last name	(2) Dependent's social security number	(3) Dependent relationship to you												
(1) First name	Last name	(2) Dependent's social security number	(3) Dependent relationship to you																

NEEDLESS REPETITION

The
Department
of
Redundancy
Department

OPACITY: HARD TO UNDERSTAND

CODE SMELLS

- Duplication (DRY)
- Long method
- Big class
- Feature envy
- Useless comment
- Poor name
- Inappropriate Intimacy
- Shotgun Surgery
- Switch
- God Class
- Primitive Obsession
- Refused Bequest

REMEDIES

MANAGE DEPENDENCIES

Which design will more easily accept new features?

SEPARATE CONCERNS

APPLY PRINCIPLES OF CLASS DESIGN

The **S**ingle Responsibility Principle

The **O**pen/Closed Principle

The **L**iskov Substitution Principle

The **I**nterface Segregation Principle

The **D**ependency Inversion Principle

ATTRIBUTES OF A GOOD DESIGN

- Reveals Intent
 - Provides insights into requirements analysis.
- Adaptable
 - Tolerates evolution of business need.
 - Accepts new technologies without undue cost.

CLEAN CODE

CLEAN CODE SEPARATES LEVELS OF DETAIL

```
public int deduct(Money amount) {  
 if (amount == null ||  
 (balance.getAmount() <  
 amount.getAmount()))  
 return -1;  
 else {  
 int bal2 = balance.getAmount()*100+.5;  
 int amt2 = amount.getAmount()*100+.5;  
 balance.setAmount((bal2-amt2)/100.0);  
 if (balance.getAmount() == 0.0)  
 return 0; // is zero.  
 }  
 return 1;  
}
```

CLEAN CODE TELLS A STORY

```
public void deduct(Money amount)
 throws InsufficientFundsException {
 if (balance.isLessThan(amount))
 throw new InsufficientFundsException();
 else
 balance = balance.minus(amount);
}
```

CLEAN CODE NEEDS FEW COMMENTS

- Don't allow comments as an excuse to preserve bad code.
`// The following is messy, so here's what it does...`
- Prefer small well-named methods to commented sections.

```
// Now deduct taxes  
vs.  
deductTaxes();
```

- Don't use comments to explain names.

```
Date d; // birth-date
```

- Don't use comments brainlessly.

```
int i; // i is an integer  
i++; // increment i;
```

- Comments become lies.

```
/**  
 * @param amt double with precision .01  
 * @param int currency code  
 * @return -1 if fails  
 */  
public void deduct(Money amount)  
throws InsufficientFundsException {  
...  
}
```

CLEAN CODE HAS INTENTION-REVEALING NAMES

- Has intention-revealing names:
 - **findById(id)**
 - vs. **binarySearch(id)**
 - vs. **find1(id)**
- **class BookCatalog**
- vs. **class BkCat**

CLEAN CODE HAS SMALL METHODS

- A method should do one thing.
- Its name describes everything it does.
- Not this:

```
public double mean(double[] l) {  
 if (l.length == 0)  
 return 0.0;  
 double sum = 0;  
 for (int i = 0; i < l.length; i++) {  
 sum += l[i];  
 }  
 return sum/l.length;  
}
```

CLEAN CODE HAS SMALL METHODS

```
public double mean(double[] numbers) {  
 if (numbers.length == 0)  
 return 0.0;  
 return sum(numbers) / numbers.length;  
}  
  
private double sum(double[] numbers) {  
 double sum = 0;  
 for (int i = 0; i < numbers.length; i++) {  
 sum += numbers[i];  
 }  
 return sum;  
}
```

EXTRACT TILL YOU DROP

CLEAN CODE HAS COMMAND/QUERY SEPARATION

- Functions should either return a value or change state.
- Functions that do both lead to confusion and error.

```
if (setArgument(arg))  
 validArgs.add(arg);
```

- It should be:

```
if (argumentValid(arg)) {  
 setArgument(arg);  
 validArgs.add(arg);  
}
```

AND MUCH MORE...

PROFESSIONALISM

UNDERSTANDABLE CODE DOESN'T JUST HAPPEN

- You have to craft it.
- You have to clean it.
- You have to make a professional commitment.

*"Any fool can write code that a computer can understand.
Good programmers write code that humans can understand."*
- Martin Fowler

BUT WE DON'T HAVE TIME!

PROFESSIONAL RESPONSIBILITY

There's no time to wash hands, get to the next patient!

PROFESSIONALISM

- Make it your responsibility to craft code that:
 - Delivers business value.
 - Is clean.
 - Is tested.
 - 80+% automated test coverage.
 - Is simple.

FOR MORE ON PROFESSIONALISM:

TEST DRIVEN DEVELOPMENT

THE THREE LAWS OF TDD

- Write no production code unless you have a failing unit test.
 - Do not write more of a unit test than is sufficient to fail. (And not compiling is failing.)
 - Do not write more production code than is sufficient to pass.
-
- Rinse and repeat every minute.

THE LITANY OF BENEFITS

- When we work this way:
 - Debug time drops close to zero.
 - We have formal design documents.
 - Our code is decoupled.
 - We can refactor!
 - Tests eliminate fear.
 - Tests make code flexible.

PARACHUTE

- Tests only work if you can trust your life to them.
- There can't be any holes in the parachute.
- Test-after leaves holes.

OBJECTIONS HEARD (BUT NOT BELIEVED)

- “I know how to just write the class, but I don’t know how to test it.”
- “We have to write twice as much code and provide two people to do it.”
- “I have to debug twice as much code.”
- “We have a testing department.”
- “I can test my code after I write it.”

DUAL ENTRY BOOKKEEPING

TEST DRIVEN DEVELOPMENT CYCLE

TRANSFORM DESIGN WITH SMALL STEPS

SOLID

HISTORY

- comp.object debates
- James O. Coplien.
Barbara Liskov.
Bertrand Meyer.
- NCARB Project.
- Designing Object Oriented C++ Applications using the Booch Method
- Agile Software Development: Principles Patterns and Practices.

(SRP)
THE SINGLE
RESPONSIBILITY
PRINCIPLE

SINGLE RESPONSIBILITY PRINCIPLE

- A class should have one and only one reason to change.
- One actor that is the source of that change.

© Jennifer M Kohnke

SINGLE RESPONSIBILITY PRINCIPLE

- A class should have one and only one reason to change.

Employee	
+ calculatePay()	• CFO
+ save()	• CTO
+ printReport()	• COO

- How many reasons does **Employee** have to change?

CM COLLISION

1. Tim checks out `Employee` in order to add a new business rule to `calculatePay()`
2. Dean checks out `Employee` in order to change the format of the `EmployeeReport`.
3. They check in at the same time and are forced to do a merge.

When responsibilities are combined in the same source file,
collisions become more frequent.

COLLATERAL DAMAGE

1. Tim adds a new **InsuranceReport** to **Employee**.
2. He checks out **Employee** and adds the code.
3. The report looks good. Business users are happy.
4. During the next payroll cycle, all paychecks have the wrong amount.

When responsibilities are co-located, inadvertent breakage becomes more likely.

OPEN ENDED RESPONSIBILITIES

Employee
+ calculatePay()
+ save()
+ printReportA()
+ printReportB()
+ printReportC()
+ printReportD()
+ printReportE()
+ printReportF()
+ printReportG()

- More and more report types have been created.
- **Employee** has become polluted with dozens of methods dealing with reports.

TRANSITIVE IMPACT

- Bob checks out **Employee** to make all reports produce XML.
- Later there is a new release of the XML libraries.
- **Employee** is changed to match the new API.
- All users of **Employee** are impacted.
- Why should all users of employee be impacted by changes to the XML library?

FAN OUT

- SRP violations often look like hub and spoke diagrams.
 - Dependencies radiate out from **Employee**.
 - **Employee** is impacted by changes to many other modules.

DEPLOYMENT THRASHING

- James checks out **Employee** to change business rules.
 - **Employee.jar** must be rebuilt, retested, and redeployed.
- Dean checks out **Employee** to change report format.
 - **Employee.jar** must be rebuilt,

SUMMARY: SYMPTOMS OF SRP VIOLATION

- Classes that violate SRP:
 - Are difficult to understand.
 - Change for too many reasons.
 - Are subject to frequent CM collisions and merges.
 - Cause transitive impact.
 - Are subject to deployment thrashing.

SOLUTION: SPLIT RESPONSIBILITIES

FAÇADE PATTERN: A PARTIAL SOLUTION

- Separates implementation
- Preserves interface

What issues remain?

WRAP-UP

- The Single Responsibility Principle
 - A class should have one and only one reason to change.
 - Is this true for a method?
 - Is this true for a component?
 - Define responsibility.

(OCP)

THE OPEN-CLOSED PRINCIPLE

OPEN FOR EXTENSION

- We are able to change or extend the behavior of a system...

CLOSED FOR MODIFICATION

- ...without changing any existing code.

THE OPEN-CLOSED PRINCIPLE

- When we change old, working code, we often break it.
- When we must change a module, we must also re-test, re-release, and re-deploy that module.
- We may not even be allowed to touch an old module!

CHANGE SHOULD BE LOW-COST AND LOW-RISK

THE INTENT IS HIDDEN BY THE DETAILS (1 OF 2)

```
public class Payroll {  
 EmployeeGateway employeeGateway;  
  
 public void run(Date payDate) {  
 for (Employee employee : employeeGateway.findAll()) {  
 boolean payToday = false;  
 switch (employee.getPaymentSchedule()) {  
 case BIWEEKLY:  
 payToday = DateUtils.isOddFriday(payDate);  
 break;  
 case MONTHLY:  
 payToday = DateUtils.isLastDayOfMonth(payDate);  
 break;  
 case WEEKLY:  
 payToday = DateUtils.isFriday(payDate);  
 break;  
 }  
 }  
 }  
}
```

THE INTENT IS HIDDEN BY THE DETAILS (2 OF 2)

```
if (payToday) {  
 Money pay;  
 switch (employee.getPayClass()) {  
 case SALARIED:  
 pay = employee.getSalary();  
 break;  
 case HOURLY:  
 List<TimeCard> timeCards = employee.getTimeCards();  
 pay = PayCalculator.calcHourlyPay(payDate, timeCards,  
 employee.getHourlyRate());  
 break;  
 case COMMISSIONED:  
 List<SalesReceipt> receipts = employee.getSalesReceipts();  
 pay = PayCalculator.calcCommissionedPay(  
 payDate, receipts, employee.getSalary(),  
 employee.getCommissionRate());  
 break;
```

OBSCURATION OF INTENT

- A good module should read like a story.
- The story can be obscured by:
 - Little decisions.
 - Odd flags.
 - Strange function calls.

SOLUTION: NOMINAL FLOW

```
public class Payroll {  
 EmployeeGateway employeeGateway;  
  
 public void run(Date payDate) {  
 for (Employee employee : employeeGateway.findAll()) {  
 if (employee.isPayday(payDate)) {  
 Money pay = employee.calculatePay(payDate);  
 ...  
 }  
 }  
 }  
}
```

Employee

+ calculatePay(date)
+ isPayday(date)

- The Pure Truth
 - The intent is exposed.

THE CODE TELLS THE STORY

- This code tells it's own story.
- It doesn't need comments.
- There are few obscuring details.
- The **Employee** object has hidden most details behind an abstract interface.
- This is what Object Oriented Design is all about.

SYMPTOM: SWITCHING ON TYPE

```
switch (employee.getEmployeeType()) {  
 case COMMISSIONED:  
 payToday = DateUtils.isOddFriday(payDate);  
 break;  
 case SALARIED:  
 payToday = DateUtils.isLastDayOfMonth(payDate);  
 break;  
 case HOURLY:  
 payToday = DateUtils.isFriday(payDate);  
 break;  
}
```

- Switch statements are repeated across many clients of **Employee**.
 - **Rigidity**
- Each will be slightly different and those differences must be located and understood.
 - **Fragility**
- Every module that has a type case depends on all the cases.
 - **Immobility**

SOLUTION: ABSTRACTION AND POLYMORPHISM

- New **Pay-Classifications** can be added without modifying any existing code.
 - Not Rigid
- Don't have to search through code looking for switch statements.
 - Not Fragile
- **Payroll** can be deployed with as many or as few **Pay-Classifications** as desired.
 - Mobile

MISUSE: ENDLESS ABSTRACTION

NOTES ON ENDLESS ABSTRACTION

- OCP is not an excuse for doing more than is necessary.
- Abstraction is expensive.
 - Use it when there is an imminent risk of pain.
 - In general prove (or at least demonstrate) to yourself that it will be worth the cost.

WHAT SHOULD YOU ABSTRACT?

- Things that are going to change.
- How do you know what will change?
- You could think real hard.
 - To predict the future...

PREVIOUS CHANGE PREDICTS FUTURE CHANGE

- Create abstractions when changes occur.
 - JITA - Just In Time Abstraction
 - “The second guy pays for abstraction”.
- Release early and often.
 - This subjects your systems to forces of change.
 - Users.

WRAP-UP

- We want to reduce the cost of change.
- By creating appropriate abstractions, we can produce modules that are open for extension but closed for modification.
- This should not be overdone because abstractions are expensive.
- Working in short cycles with lots of tests and frequent releases helps us decide the best abstractions.

(LSP)
THE LISKOV
SUBSTITUTION
PRINCIPLE

LISKOV SUBSTITUTION PRINCIPLE

- Instances of a derived class must be usable through the interface of its base class without clients of the base class being able to tell the difference.
- Subtypes must be substitutable for their base types.

LISKOV SUBSTITUTION PRINCIPLE

- Inheritance is a relationship between:
 - A base class and its derived classes.
 - Each derived class and all clients of its base class.
- A derived class must respond to the same messages that its base class responds to.
 - The response can be different, but it must be consistent with the expectations of clients of the base class.
- The Liskov Substitution Principle
 - Instances of a derived class must be usable through the interface of its base class without clients of the base class being able to tell the difference.
 - Subtypes must be substitutable for their base types.

INHERITANCE != IS-A

- Real Number IS-A Complex Number.
- Integer IS-A Real Number.
- Complex Number HAS-A Real Number.
- Is a Real a type of Complex?
 - It is mathematically.
- Does a Real BEHAVE like a Complex?
 - `real.setImaginary(n)???`
- Substitutability in software is about how something behaves, not about what

Inheritance == BEHAVES-AS-A

EXAMPLE

No apparent OCP or LSP violations.

PROBLEM: NO ACCESS TO DETAIL

How does the **AddSalesReceiptTransaction** add **SalesReceipts** to the **CommissionedClassification**?

VIOLATES SUBSTITUTABILITY

- *Refused Bequest [Fowler]*
 - **SalariedClassification** can not accept a **TimeCard**.

LSP VIOLATIONS CAUSE OCP VIOLATIONS

- **Employee** is not closed to modification.
- In order to add a new **PayClassification**:
 - **PayClassification** interface must change.
 - All **PayClassification** derivatives must change.
 - **Employee** must change.
- Clients of **Employee** are affected. Client jars must be:
 - Rebuilt.
 - Re-tested.
 - Re-released.
 - Redeployed.

LSP VIOLATIONS CAUSE LATENT OCP VIOLATIONS

- New reports about **TimeCards** and **SalesReceipts**:
 - Require getters on **Employee** and **PayClassification**.
 - `getTimeCards () ;`
 - `getSalesReceipts () ;`
 - Require switching on type.

SYMPTOMS OF LSP VIOLATIONS

- Abstract methods do not apply to all implementations.
- Lower level details become visible in high level policy.
- Base classes need to know about their sub classes.
- Clients of base classes need to know about the sub classes.
- We violate OCP when we let details creep up the hierarchy.

SOLUTION: SEPARATE NEEDS OF THE MANY...

- Payroll can ask any Employee to calculatePay() regardless of its PayClassification.

... FROM THE NEEDS OF THE FEW

- **AddTimecardTransaction** will only add **TimeCards** to **Employees** with **HourlyClassification**.

IMPLEMENTATION

```
public class AddTimeCardTransaction implements Transaction {  
 Employee employee;  
 Timecard timecard;  
  
 public AddTimeCardTransaction(Employee employee, Timecard timecard) {  
 this.employee = employee;  
 this.timecard = timecard;  
 }  
  
 public void execute() {  
 PayClassification payClass = employee.getPayClassification();  
  
 try {  
 ((HourlyPayClassification)payClass).addTimecard(timecard);  
 } catch (ClassCastException e) {  
 throw new NotHourlyEmployeeException(employee);  
 }  
 }  
}
```

- Is this an LSP violation?
- How about OCP?

WRAP UP

- LSP is a prime enabler of OCP.
- Substitutability supports extensibility without modification.
- Polymorphism demands substitutability.
- Derived classes must uphold the contract between their base class and its clients!

(ISP)

THE INTERFACE SEGREGATION PRINCIPLE

THE INTERFACE SEGREGATION PRINCIPLE

- Clients should depend only on methods they call.

FAT INTERFACES

- Methods are grouped for ease of implementation.
- There are more methods than any one client needs.

PROBLEM: PHANTOM DEPENDENCY

- A change on behalf of one client impacts all clients.
- A new client impacts all existing clients.

SPLITTING FAT INTERFACES

- In general an interface should be small.
- Sometimes a class with a fat interface is difficult to split.
 - The good news is that you can fake it.

INTERFACE SEGREGATION PRINCIPLE

NOTES ON ISP

- **EmployeeGateway** still has a fat interface.
 - But clients don't know this because all dependencies point AWAY from it.
- Phantom dependency has been eliminated.
 - Changing existing interfaces or adding new interfaces do not impact other interfaces, and therefore do not impact other clients.

CLIENT GROUPINGS

WHEN YOU CAN'T CHANGE THE FAT INTERFACE

- Use the Adapter Pattern [GOF].

RESIST ANTICIPATORY SEGREGATION

- Segregate when there is **Rigidity** and / or **Immobility** due to phantom dependencies.
 - Or at least a clear and present threat.
- Clients define interfaces!
 - Create interfaces that clients need.
 - Don't create interfaces because you think they are “right”.

WRAP UP

- Fat Interfaces make clients depend on classes they do not care about.
- Segregate interfaces so that they satisfy client needs.

(DIP)

THE DEPENDENCY INVERSION PRINCIPLE

THE DEPENDENCY INVERSION PRINCIPLE

© Jennifer M. Robnett

- Low level details should depend on high level policy.
- High level policy should be independent.

A PROCEDURAL DESIGN

```
statement = connection.createStatement();
resultSet = statement.executeQuery("select * from employees");
while(resultSet.next()) {
 switch(resultSet.getInt(3)) {
 case 1: //employee is exempt
 calculatePayForSalaried(resultSet);
 break;
 case 2: //employee is non-exempt
 calculatePayForHourly(resultSet);
 break;
 case 3: //better get a cup of coffee...
 }
}
```


PROBLEMS WITH PROCEDURAL DESIGNS

- How do we test **Payroll**?
- How do we test the clients of **Payroll**?
- How do we prevent **Payroll** from being redeployed when the SQL changes?
- How do we get this code to tell its story?

OO DESIGN

```
public class Payroll {  
 private EmployeeGateway employeeGateway;  
  
 public void payDay(Date payDate) {  
 for (Employee employee : employeeGateway.findAll()) {  
 employee.calculatePay(payDate);  
 }  
 }  
}
```


- Control flow opposes source code dependencies.

INVERTING A PROBLEMATIC DEPENDENCY

- The procedural case has a problematic dependency.

- Payroll** depends on **JDBC**

- The OO case fixes that dependency.

- Making **Payroll** independent of **JDBC**.

SOLUTIONS PROVIDED BY DIP

- We can test **Payroll** and its clients by using a test version of the **EmployeeGateway**.
- SQL changes are confined to the **JDBCEmployeeGateway** which can be deployed independently of **Payroll** and its clients.
- This code tells its story unpolluted by implementation details.

DEPENDENCY INVERSION HEURISTICS

- High level policies should not depend on details.
 - Details obscure and pollute policy.
- High level policies should depend on abstractions so that:
 - They can be tested.
 - They can be reused.
 - They tell a story.

DEPEND ON ABSTRACTIONS

- Prefer deriving from abstract classes or interfaces.
 - Over deriving from concrete classes.
- Prefer overriding abstract methods or interface methods.
 - Over overriding implemented

OVERRIDING IMPLEMENTED METHODS

- **WithholdingStatement2007** depends on **TaxTables2006** even though it does not:
 - Call it, need it, or want it.

SOLUTION: FACTOR OUT AN INTERFACE

DEPENDING ON CONCRETE CLASSES

- Sometimes there is no problem.
 - String, HashMap, etc.
 - They are non-volatile.
 - They are dependency dead-ends.
- Sometimes there is no choice.
 - Third party packages
 - Concrete classes that are heavily used.
 - You can't change them to add interfaces.
 - Keyword: new.

SOLUTION: ADAPTER [GOF]

- Limits the dependency on classes that are hard to change.
- Lets you define the ideal interface for your needs.

KEYWORD new: THE PROBLEM OF CREATION

- HR depends upon all derivatives of Employee.
 - But only because it creates them.
 - It only calls methods in Employee .

SOLUTION: ABSTRACT FACTORY [GOF]

- Dependencies are inverted.
- HR no longer depends on derivatives of Employee.

SOLUTION: DYNAMIC FACTORY

- Solves the problem.
 - But only by removing *compile-time* type safety.

REVIEW: DEPENDENCY INVERSION

- In procedural designs source code dependencies flow *with* control.
 - This makes it easy to add functions to existing data structures without changing the data structures.
- In OO designs dependencies can be inverted so that source code dependencies flow *against* control.

WRAP UP

- High-Level policy should not depend on details.
- Details should implement abstractions.

PRACTICES

PRACTICES THAT FIGHT ROT

- Simple Design
- Automated Testing
- Test-Driven Development
- Refactoring
- Teamwork

RULES OF SIMPLE DESIGN

- In order of importance:
 - Keep all tests passing.
 - Eliminate duplication (DRY, once and only once).
 - Reveal developer's intent.
 - Minimize the number of classes and methods.

AUTOMATED TESTING

- Tests should be run often.
- Manual tests are expensive to run:
 - So they aren't run very often.
- Automated tests cost little to run.

TDD & REFACTORING

TRANSFORM DESIGN WITH SMALL STEPS

PAIR PROGRAMMING

- Two programmers, one workstation
- Share knowledge and skill
- Continuous code / design review
- Opportunistic
- Optional
- Encouraged

© Jennifer M. Kobabe

COLLECTIVE OWNERSHIP:

- Team owns code.
- Reduces single-owner bottlenecks.
- Reduces knowledge silos.

CONTINUOUS INTEGRATION

- Frequent check-ins
- Non blocking source code control
- All tests pass before commit.
- Automated build
- A failing build is a “Stop the Presses” event.
- ALL tests must pass at every build.

CONCLUSION

CLEAN CODE THAT WORKS

- Design Smells
- Professionalism
- Dependency Management
- Neglect is Contagious
- Fighting Code Rot
- Test Driven Development

SRP: SINGLE RESPONSIBILITY PRINCIPLE

- A class should have one and only one reason to change.
 - Avoid Concurrent Modification.
 - Avoid Deployment Thrashing.

OCP: OPEN CLOSED PRINCIPLE

- Modules should be open for extension but closed for modification.
 - Change should be low cost and low risk.
 - Intention-revealing code.
 - Avoid type-cases.
 - Employ polymorphism and

LSP: LISKOV SUBSTITUTION PRINCIPLE

- Subtypes must be substitutable.
- Inheritance != IS-A
- LSP violations cause latent OCP violations.
- The needs of the many vs. the needs of the few.

MODULE 5: INTERFACE SEGREGATION PRINCIPLE

- Clients should not depend on methods they don't call.
 - Fat Classes
 - Phantom Dependencies
 - Multiple Interface Inheritance
 - Adapter Pattern
 - Clients drive segregation

MODULE 6: DEPENDENCY INVERSION PRINCIPLE

- Abstractions should not depend on details, details should depend on abstractions.
- Source code dependencies vs. Flow of control:
 - =====> Procedural
 - <===== Object Oriented

TWITTER: @UNCLEBOBMARTIN

EMAIL: UNCLEBOB@CLEANCODER.COM

WEBSITE: CLEANCODER.COM

VIDEOS: CLEANCODERS.COM

THANK YOU!

(LEAN) CODERS

Code-casts for Software Professionals

