

Heresies and Dogmas in Software Development


@deanwampler

CME Group Technology
Conference 2011

Scalability = Functional Programming + Objects

Programming


Scala


O'REILLY®

Dean Wampler & Alex Payne

programmingscala.com


Functional Programming

for Java Developers

O'REILLY®

Dean Wampler

[polyglotprogramming.com/
fpjava](http://polyglotprogramming.com/fpjava)


@stesla

Samuel Tesla

So often I find myself wondering how many things in software we actually *know* and how many we just *believe*. Software is faith-based.

31 Mar 10 via Echofon Favorite Retweet Reply

<https://twitter.com/#!/stesla/status/11390744100>

**Goto
(Considered
Harmful)**


@bpettichord

Bret Pettichord

Both my parents were programmers. As a teenager, to be rebellious, I insisted that "goto" wasn't harmful. True story.

6 Mar 10 via TweetDeck Unfavorite Retweet Reply

Retweeted by [MaggieL](#) and 6 others


<http://twitter.com/bpettichord/status/10062856309>

The Goto

A non-local jump, often to a label

```
while (true) {  
 doSomeWork();  
 if (hasMoreWork() == false)  
 goto finished;  
 wait(1000);  
}  
label finished;
```

“Go To Statement Considered Harmful”

Edsger Dijkstra, Communications of the ACM 11 (3):
147–148 (March 1968).

“Go To Statement Considered Harmful”

- Complicates analysis and verification of program correctness, especially loops.

“Go To Statement Considered Harmful”

- Structured Programming replaces `gotos` with:
 - Sequence (i.e., sequential instructions)
 - Repetition (e.g., loops)
 - Selection (e.g., branches)

“Structured Programming with Go To Statements”

Donald Knuth,
Computing Surveys 6 (4): 261–301 (1974).

“Structured Programming with Go To Statements”

- ⦿ Programmers found it difficult to eliminate gotos.

“Structured Programming with Go To Statements”

- ⦿ Some code constructs are actually simpler to understand with gotos.
- ⦿ breaking out of loops.

“Structured Programming with Go To Statements”

- ⦿ Some code with gotos was noticeably faster.

Even Linus Torvalds has
defended gotos.

<http://kerneltrap.org/node/553>

Whither Gotos?

Heresy or Dogma?

Whither Gotos?

- Can lead to spaghetti code.
- Can also lead to fast, intuitive code.
- Constructs like break are rebranded, constrained gotos.


Whither Gotos?

Whether an idea is a
heresy or a dogma
depends on the
context.


Design
Before
Code

Wait! That building is
supposed to be square!


???

Capers Jones, Software Assessments, Benchmarks, and Best Practices, Addison-Wesley, 2000

If rework is expensive,
can we eliminate it by
deciding exactly
what to code
before we code it?

Agile Taught Us:

- ⦿ Requirements change is inevitable.
- ⦿ We learn the requirements while building.

Agile Taught Us:

- ➊ Reducing the cost of change to near zero lets us defer decisions to the last responsible moment.

Agile Taught Us:

- Iterations eliminate risk in small chunks.

Design Before Code

Heresy or Dogma?

Design Before Code

Even building construction
is an adaptive process.

Design Before Code

Since software is virtual,
it is even more adaptable.

Design Patterns


“A solution
to a problem
in a context.”

Obviously good, right?

“Are Design Patterns Missing Language Features?”

[http://www.c2.com/cgi/wiki?
AreDesignPatternsMissingLanguageFeatures](http://www.c2.com/cgi/wiki?AreDesignPatternsMissingLanguageFeatures)

“Design Patterns in Dynamic Languages”

Peter Norvig,

<http://norvig.com/design-patterns/>

“Design Patterns in Dynamic Languages”

“16 of the 23 patterns in Design Patterns were
'invisible or simpler' in Lisp.”

Some GoF patterns are
language features in
functional languages.

Iterator, Composite,
Command...

Other patterns are
(fortunately) eliminated.

Visitor

Functional programming
has its own patterns.

Fold, Monoid, Monad,
Iteratee, Arrows,...

“Programming with Effects”

Graham Hutton,

<http://www.cs.nott.ac.uk/~gmh/monads>

“Programming with Effects”

“Monads are an example of the idea of abstracting out a common programming pattern as a definition.”

Design Patterns

Heresy or Dogma?

Design Patterns

The concept of
patterns remains useful.

Specific examples
come and go.

CORBA vs. REST


Common Object Request Broker Architecture

- Objects are instantiated on the server.
- Clients call methods on the objects.
- Messages are binary encoded.

REpresentational State Transfer

- Resources are represented by documents, etc.
- Client sends a request to initiate a transfer from one state of the resource to another.
- Platform neutral encoding: HTTP.
- But not limited to HTTP...

The difference between
abstracting the
essence of something
vs.
requiring the thing itself.

CORBA's Flaws

- Every version change forces a global upgrade.
 - Binary changes!
 - CORBA interfaces aren't sufficient as abstractions.

Objects are at the
wrong level of abstraction.

Objects are not
very modular.

Modularity

interface	Single responsibility, clear abstraction, hides internals.
composable	Easily combines with other modules to build up behavior.
reusable	Can be reused in many contexts.

Modularity

- Two successful modularity schemes:
 - Digital circuits.
 - HTTP.

Digital Circuits

- ⦿ Each wire: 0 or 1
- ⦿ 32 together: 4 Billion unique values!

HTTP

- 9 “Request Methods”
 - GET, POST, HEAD, OPTIONS, ...
- Text Oriented
- Key-Value header fields.
- Payload encoding - MIME type.

Reuse

- Simple abstractions.
- Low-level of abstraction.
- Enable higher-level abstractions => protocols.

Paradox of Objects

Unconstrained freedom
to create abstractions
undermines reuse.

Paradox of Objects

Abstraction boundary
is too high, without a
lower-level boundary.

CORBA vs. REST

Heresy or Dogma?

CORBA vs. REST

- REST/HTTP meets requirements for modularity.
- Low-level, simple abstraction.
- Minimal coupling.
- The constraints enable reuse.

CORBA vs. REST


- ⦿ CORBA isn't modular.
- ⦿ High-level, ad-hoc abstractions.
- ⦿ Maximal coupling.

Object Middleware and ORMs


In a highly concurrent
world, do we really
want a middle?

Which Scales Better?


or


Implementing a
rich domain model
encourages
fewer, fatter services.

Object-Relational Mapping

ORM Pros


- Mostly eliminate the need for SQL.
- Generate boilerplate code.
- Inefficient, but “good enough”.

ORM Cons


- Poor abstraction - don't eliminate SQL.
- Objects are a poor fit for relational data.
- Not really efficient enough, especially for “big data”.

http://seldo.com/weblog/2011/08/11/orm_is_an_antipattern


Which Is Simpler?


Functional data structures fit Relational data.


LINQ and similar tools minimize the object-relational impedance.


Also, your browser wants JSON...


Javascript stack: Browser, Node.js and MongoDB/CouchDB.


Uniform language and data representation.


Object Middleware and ORMs

Heresy or Dogma?

Object Middleware and ORMs

- + if your object model is relatively stable.
- + for many OO languages.

Object Middleware and ORMs

- if high performance is essential.
- for functional languages.

A photograph of a sunset or sunrise. The sky is filled with large, billowing clouds colored in shades of orange, yellow, and red. The sun is visible at the horizon, partially obscured by dark, silhouetted mountain peaks in the foreground. The overall atmosphere is dramatic and warm.

Stupid Scala Trick...

Identifiers
with Spaces

```
scala> case class `My Class Has Spaces`(  
 `some int`: Int)
```

```
defined class My$u0020Class$u0020Has  
$u0020Spaces
```

```
scala> val `a value` =  
 new `My Class Has Spaces`(1)  
a value: My Class Has Spaces = My Class Has  
Spaces(1)
```

```
scala> println(`a value`)  
My Class Has Spaces(1)
```

Identifiers with Spaces

Heresy or Dogma?

```
// JUnit tests:  
@Test public static void  
`delete(n) removes the nth item`() {  
 ...  
}  
  
// Enums  
enum ErrorCodes {  
 `Not Found`,  
 `Permission Denied`,  
 `Corrupt Format`;  
 `Get Off My Lawn`;  
}
```

Sometimes,
whether it's a
Dogma or a
Heresy is a
matter of
branding...


@jaykreps

Jay Kreps

How to manage software technical debt:
(1) repackage it and sell it off as
collateralized debt obligations, (2) await
govt bailout.

8 Jan via Echofon


Favorite


Retweet


Reply

Retweeted by cmuller13 and 100+ others


<https://twitter.com/#!/jaykreps/status/23814156104769536>

Pictures from around Chicago.

© Dean Wampler

Thank You!

dean@deanwampler.com
[@deanwampler](https://twitter.com/deanwampler)

CME Group Technology
Conference 2011