

emergent design & evolutionary architecture

NF

NEAL FORD software architect / meme wrangler

ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
memeagora.blogspot.com

housekeeping

ask questions anytime

download slides from
nealford.com →

The screenshot shows the homepage of nealford.com. At the top, there's a navigation bar with links to 'nealford.com', 'About me (Bio)', 'Book Club', 'Triathlon', 'Music', 'Travel', 'Read my Blog', 'Conference Slides & Samples', and 'Email Neal'. Below the navigation is a main content area featuring a bio for Neal Ford, a 'Upcoming Conferences' section, and a sidebar with links to 'Art of Java Web Development', 'DSW The DSW Group', 'Manning Publications', and the 'ThoughtWorks' logo.

download samples from github.com/nealford

IBM®

Country/region [select] All of dW

Home Solutions Services Products Support & downloads My IBM

developerWorks > Java technology >

Evolutionary architecture and emergent design: Investigating architecture and design

Discovering more-maintainable design and architecture

In this article:

- Defining architecture
- Defining design
- Architectural and design concerns
- Roadmap
- Resources
- About the author
- Rate this page

Level: Intermediate

Neal Ford (nford@thoughtworks.com), Software Architect / Meme Wrangler, ThoughtWorks Inc.

24 Feb 2009

Software architecture and design generate a lot of conversational heat but not much light. To start a new conversation about alternative ways to think about them, this article launches the *Evolutionary architecture and emergent design* series. Evolutionary architecture and emergent design are agile techniques for deferring important decisions until the last responsible moment. In this introductory installment, series author Neal Ford defines architecture and design and then identifies overarching concerns that will arise throughout the series.

Architecture and design in software have resisted firm definitions for a long time because software development as a discipline has not yet fully grasped all their intricacies and implications. But to create reasonable discourse about these topics, you have to start somewhere. This article series concerns evolutionary architecture and emergent design, so it makes sense to start the series with some definitions, considerations, and other ground-setting.

Related links

- Java technology technical library

Defining architecture

Architecture in software is one of the most talked about yet least understood concepts that developers grapple with. At conferences, talks and birds-of-a-feather gatherings about architecture pack the house, but we still have only vague definitions for it. When we discuss architecture, we're really talking about several different but related concerns that generally fall into the broad categories of *application architecture* and *enterprise architecture*.

...
...

About this series

This [series](#) aims to provide a fresh perspective on the often-discussed but elusive concepts of software architecture and design. Through concrete examples, Neal Ford gives you a solid grounding in the agile practices of *evolutionary architecture and emergent design*. By deferring important architectural and design decisions until the last responsible moment, you can prevent unnecessary complexity from undermining your software projects.

http://www.ibm.com/developerworks/java/library/j-eaed1/index.html?S_TACT=105AGX02&S_CMP=EDU

<http://tinyurl.com/nf-ead>

agenda

what i cover

a *dialog* about emergent design & evolutionary architecture

emerge design towards what

emergent design

evolutionary architecture

overarching concerns

things to think about

Emergent, a.
[L. *emergens*, p. pr. of *emergere*.]

1. Rising or emerging out of a fluid or anything that covers or conceals; issuing; coming to light.
[1913 Webster]

2. Suddenly appearing; arising unexpectedly; calling for prompt action; urgent.
[1913 Webster]

Evolution, n.

[L. *evolutio* an unrolling: cf. F. ['e]volution evolution]

I: a process in which something passes by degrees to a different stage (especially a more advanced or mature stage)

emergent

evolutionary

spectrum of design

big design up front

who thought this
was a good idea?

emerging design

finding abstractions & patterns

Patterns

patterns == nomenclature

patterns describe effective abstractions

good abstractions disappear

the simpler the substrate, the easier the abstraction

abstractions leak

leaky abstractions

All non-trivial abstractions, to some degree, are leaky. joel spolsky

file system in java

javascript libraries

o/r mapping

ActiveRecord in ruby on rails !

abstracting too early

speculation without facts

yagni

business processes change radically and often

experience helps

spike solutions

“what is software design?”

Jack C. Reeves
fall 1992, c++ journal

http://www.developerdotstar.com/mag/articles/reeves_design.html

software “engineering”

“*The final goal of any engineering activity is some type of documentation*”

“*When the design effort is complete, the design documentation is turned over to the manufacturing team.*”

what is the design document in software?

the source code

source == design

“*...software is cheap to build. It does not qualify as inexpensive; it is so cheap it is almost free*”.

manufacturing == build process

“*...software design is easy to create, at least in the mechanical sense.*”

“*Given that software designs are relatively easy to turn out, and essentially free to build, an unsurprising revelation is that software designs tend to be incredibly large and complex.*”

source == design

“...it is cheaper and simpler to just build the design and test it than to do anything else.”

“The overwhelming problem with software development is that everything is part of the design process.”

“Coding is design, testing and debugging are part of design, and what we typically call software design is still part of design.”

“Software may be cheap to build, but it is incredibly expensive to design.”

things that
obscure
emergent
design

complexity

essential complexity
inherent complexity

accidental complexity
all the externally imposed ways that software becomes complex

**essential vs. accidental
complexity**

examples

Hunting
Season

EJB / Biztalk

Field Level
Security

Essential

Accidental

technical
debt

The background of this slide features a close-up, low-angle shot of several metallic, 3D-style characters spelling out 'YEAR' and '2015'. The characters have a polished, reflective surface, creating highlights and shadows against a dark, slightly textured background. The lighting is dramatic, emphasizing the depth and form of the characters.

technical debt

technical debt

negotiating repayment

you must convince someone technical debt exists...

...start a conversation about repayment

demonstration trumps discussion

rampant genericness

genericness

often result of over engineering

“if we build lots of layers for extension, we can easily build more onto it later”

increases software entropy

accidental complexity

generic obfuscation

(c) 2004, State of New Mexico

emergent design enablers

testing as a design tool

confidence against unanticipated side effects

regression testing

understandable (executable) documentation

executable intent

protection between API boundaries

test driven design

more about design than testing

design will emerge from tests

atomic understanding of intent

better abstractions

less accidental complexity

case study: perfect numbers

perfect number:

\sum of the factors == number
(not including the number)

\sum of the factors - # == #

```

public class PerfectNumberFinder1 {
 public static boolean isPerfect(int number) {
 // get factors
 List<Integer> factors = new ArrayList<Integer>();
 factors.add(1);
 factors.add(number);
 for (int i = 2; i < number; i++)
 if (number % i == 0)
 factors.add(i);

 // sum factors
 int sum = 0;
 for (int n : factors)
 sum += n;

 // decide if it's perfect
 return sum - number == number;
 }
}

```

```

private static Integer[] PERFECT_NUMS = {6, 28, 496, 8128, 33550336};

@Test public void test_perfection() {
 for (int i : PERFECT_NUMS)
 assertTrue(PerfectNumberFinder1.isPerfect(i));
}

@Test public void test_non_perfection() {
 List<Integer> expected = new ArrayList<Integer>(
 Arrays.asList(PERFECT_NUMS));
 for (int i = 2; i < 100000; i++) {
 if (expected.contains(i))
 assertTrue(PerfectNumberFinder1.isPerfect(i));
 else
 assertFalse(PerfectNumberFinder1.isPerfect(i));
 }
}

```

```

public static boolean isPerfect(int number) {
 // get factors
 List<Integer> factors = new ArrayList<Integer>();
 factors.add(1);
 factors.add(number);
 for (int i = 2; i < number; i++)
 if (number % i == 0)
 factors.add(i);

 // sum factors
 int sum = 0;
 for (int n : factors)
 sum += n;

 // decide if it's perfect
 return sum - number == number;
}

```


```

public class PerfectNumberFinder2 {
 public static boolean isPerfect(int number) {
 // get factors
 List<Integer> factors = new ArrayList<Integer>();
 factors.add(1);
 factors.add(number);
 for (int i = 2; i <= sqrt(number); i++)
 if (number % i == 0) {
 factors.add(i);
 factors.add(number / i);
 }

 // sum factors
 int sum = 0;
 for (int n : factors)
 sum += n;

 // decide if it's perfect
 return sum - number == number;
 }
}

```

whole number
square roots

```

public class PerfectNumberFinder2 {
 public static boolean isPerfect(int number) {
 // get factors
 List<Integer> factors = new ArrayList<Integer>();
 factors.add(1);
 factors.add(number);
 for (int i = 2; i <= sqrt(number); i++) {
 if (number % i == 0) {
 factors.add(i);
 // account for whole-number square roots
 if (number / i != i)
 factors.add(number / i);
 }
 }

 // sum factors
 int sum = 0;
 for (int n : factors)
 sum += n;

 // decide if it's perfect
 return sum - number == number;
 }
}

```

Classifier

```

public class Classifier6 {
 private Set<Integer> _factors;
 private int _number;

 public Classifier6(int number) {
 if (number < 1)
 throw new InvalidNumberException(
 "Can't classify negative numbers");
 _number = number;
 _factors = new HashSet<Integer>();
 _factors.add(1);
 _factors.add(_number);
 }

 private boolean isFactor(int factor) {
 return _number % factor == 0;
 }
}

```

```

public Set<Integer> getFactors() {
 return _factors;
}

private void calculateFactors() {
 for (int i = 2; i < sqrt(_number) + 1; i++)
 if (isFactor(i))
 addFactor(i);
}

private void addFactor(int factor) {
 _factors.add(factor);
 _factors.add(_number / factor);
}

private int sumOfFactors() {
 int sum = 0;
 for (int i : _factors)
 sum += i;
 return sum;
}

```

design implications

```

for (int i = 2; i <= sqrt(number); i++)
 if (number % i == 0) {
 factors.add(i);
 // account for whole-number square roots
 if (number / i != i)
 factors.add(number / i);
 }

```

VS.

perfect
number
finder

```
for (int i = 2; i <= sqrt(number); i++)  
 if (number % i == 0) {  
 factors.add(i);  
 // account for whole-number square roots  
 if (number / i != i)  
 factors.add(number / i);  
 }
```

classifier

```
private void calculateFactors() {  
 for (int i = 2; i < sqrt(_number) + 1; i++)  
 if (isFactor(i))  
 addFactor(i);  
}  
  
private void addFactor(int factor) {  
 _factors.add(factor);  
 _factors.add(_number / factor);  
}
```

tdd vs test-after

test after doesn't expose design flaws early

the wrong abstraction level

tdd forces you to think about every little thing

encourages refactoring what's not right

refactoring

collective code ownership

fix broken windows whenever you see them

regularly fix obsolescent abstractions

prudently refactor aggressively

code should get stronger with age

expressiveness matters

if code is design, readable design matters

complex languages hurt readability

most comments don't help

not executable

always (potentially) out of date

idiomatic pattern without closures

```
public void addOrderFrom(ShoppingCart cart, String userName,  
 Order order) throws Exception {  
 setupDataInfrastructure();  
 try {  
 add(order, userKeyBasedOn(userName));  
 addLineItemsFrom(cart, order.getOrderKey());  
 completeTransaction();  
 } catch (Exception condition) {  
 rollbackTransaction();  
 throw condition;  
 } finally {  
 cleanUp();  
 }  
}
```

without closures

```
public void wrapInTransaction(Command c) throws Exception {  
 setupDataInfrastructure();  
 try {  
 c.execute();  
 completeTransaction();  
 } catch (Exception condition) {  
 rollbackTransaction();  
 throw condition;  
 } finally {  
 cleanUp();  
 }  
}  
  
public void addOrderFrom(final ShoppingCart cart, final String userName,  
 final Order order) throws Exception {  
 wrapInTransaction(new Command() {  
 public void execute() {  
 add(order, userKeyBasedOn(userName));  
 addLineItemsFrom(cart, order.getOrderKey());  
 }  
 });  
}
```

with closures (groovy)

```
public class OrderDbClosure {  
 def wrapInTransaction(command) {  
 setupDataInfrastructure()  
 try {  
 command()  
 } catch (RuntimeException ex) {  
 rollbackTransaction()  
 throw ex  
 } finally {  
 cleanUp()  
 }  
 }  
  
 def addOrderFrom(cart, userName, order) {  
 wrapInTransaction {  
 add order, userKeyBasedOn(userName)  
 addLineItemsFrom cart, order.getOrderKey()  
 completeTransaction()  
 }  
 }  
}
```

with closures (ruby)

```
def wrap_in_transaction  
  setup_data_infrastructure  
  begin  
 yield  
 complete_transaction  
  rescue ex  
 rollback_transaction  
 throw ex  
  ensure  
 clean_up  
  end  
end  
  
def add_order_from cart, user_name, order  
  wrap_in_transaction do  
 add order, user_key_based_on(user_name)  
 add_line_items_from cart, order.order_key  
  end  
end
```

abstraction styles

imperative

structured / modular

object-oriented

functional

anti-objects

collaborative diffusion

“The metaphor of objects can go too far by making us try to create objects that are too much inspired by the real world.”

“...an antiobject is a kind of object that appears to essentially do the opposite of what we generally think the object should be doing.”

application architecture

describes the coarse-grained pieces that compose an application

framework level architecture:

the combination of frameworks used to build a particular application

logical application architecture:

the more traditional logical separation of concerns

framework level?

the unit of reuse in java is the *library*

when was the last time you downloaded a single class?

JSR 277, the java module system...abandonware

JSR 294 (superpackage)...IN JAVA 7!

implemented by ivy & maven

enterprise architecture

*concerns itself with how the enterprise as a whole
(which usually means the applications running
inside a large organization) consumes applications*

enterprise architecture
≡ city planning

application architecture == building plan

extant definitions

Who Needs an Architect?

Martin Fowler

Wandering down our corridor a while ago, I saw my colleague Dave Rial in a particularly grumpy mood. My brief question caused a violent statement, "We shouldn't interview anyone with 'architect' in his resume." At which, this was an odd form of response. "At which, this was an odd form of response."

The reason for his title schadenfreude is the fact that, even by our industry's standards, "architect" and "architecture" are terribly overused words. For example, the term "we are architect" fits perfectly with the snobbish controlling image at the end of *Matrix Reloaded*. Yet even in firms that have the greater contempt for that image, there's a vital role for the technical leadership that an architect such as Dave plays.

What is architecture?

When I was fiddling over the title for *Patterns of Enterprise Application Architecture* (Addison-Wesley, 2002), everyone who reviewed it agreed that "architect" belonged in the title. Yet we all felt uncomfortable defining the word. Because it was my book, I felt compelled to take a stab at defining it.

My first cut was an absurd sentence by just letting my cynicism hang right out. In a sense, I define architecture as a word we use when we want to talk about design but want to puff it up to make it sound important. [You can imagine a similar phenomenon for ar-

chitects.] However, as so often occurs, inside the blighted cynicism is a patch of truth. Understanding came to me after reading a posting from Ralph Johnson on the Extreme Programming mailing list. It's so good I'll quote it all.

A previous posting said:

The RUP, working off the IEEE definition, defines architecture as "the highest level concept of a system in its environment. The architecture of a software system (at a given point in time) is its organization or structure of significant components interacting through interfaces, those components being composed of successively smaller components and interfaces."

Johnson responded:

I was a reviewer on the IEEE standard that used that, and I argued unsuccessfully that this was clearly a completely bogus definition. There is no highest level concept of a system. Customers have a different concept of it. Developers... Customers do not care at all about the structure of significant components. So, perhaps on architecture is the highest level concept that developers have of a system in its environment. Let's forget the developers who just understand their little place. Architecture is the highest level concept of the expert developers. What makes a component significant? It is a significant because the expert developers say so.

So, a better definition would be "In most successful software projects, the expert developers working on that project have a shared understanding of the

"The RUP, working off the IEEE definition, defines architecture as 'the highest level concept of a system in its environment. The architecture of a software system (at a given point in time) is its organization or structure of significant components interacting through interfaces, those components being composed of successively smaller components and interfaces.'"

post on the XP mail list

"A better definition would be: 'In most successful software projects, the expert developers working on that project have a shared understanding of the design system design. This shared understanding is called "architecture." This understanding includes how the system is divided into components and how the components interact through interfaces.'"

Ralph Johnson, rebutting the original post

Architecture is about the important stuff.

Whatever that is.

Martin Fowler's definition

“the *important stuff*”

vague but descriptive

many arguments about architecture revolve around misunderstanding what is important
what's important to business analysts differs from important stuff for an enterprise architect

differences can in fact be mutually exclusive

“SOA favors *flexibility over performance*”

Stuff that's hard to change later.

Martin Fowler, in conversation

There should be as little of that stuff as possible.

architectural considerations

politics of architecture

build or buy

business processes are not commoditizable

radically unique across similar businesses

“you can buy this generic business process software...”

“...we just need to tweak it with a few customizations”

myth

software can provide strategic business advantage

standards-based vs. standardized

flash-back to java web development before j2ee

standards helped developers tremendously...

...but vendors hate it

the price of commodity software quickly
approaches \$0

contrast j2ee & sql

ESB: standards-based but not standardized

big enterprise package software touts
standards-based

held together with highly proprietary glue

even the open source ESBs suffer from this

not likely to change

consider the impact on your overall
architecture

postlude

design is about code

other artifacts aid in creating code

all artifacts besides code are transient

code hygiene matters

fix broken windows

pay back technical debt

last responsible moment

How can I make my decision reversible?

Do I need to make this decision now?

What can I do to allow me to defer the decision?

ThoughtWorks

? ' S

please fill out the session evaluations
samples at github.com/nealford

This work is licensed under the Creative Commons
Attribution-Share Alike 3.0 License.

<http://creativecommons.org/licenses/by-sa/3.0/us/>

NEAL FORD software architect / meme wrangler

ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
memeagora.blogspot.com

N

resources

Emergent Design & Evolutionary Architecture
series:

<http://tinyurl.com/nf-ead>

NF