


A Philosophy of Software Design

DIEGO PACHECO

About me...


- ☐ Cat's Father
- Principal Software Architect
- ☐ Agile Coach
- ☐ SOA/Microservices Expert
- □ DevOps Practitioner
- □ Speaker
- Author
- diegopacheco
- 🗾 @diego_pacheco
- http://diego-pacheco.blogspot.com.br/


https://diegopacheco.github.io/


Just read it...


As time goes by...

Movement vs Anti-Moviment

- ☐ SOA
- ☐ Agile
- REST
- Docker
- Clean Code
- · . . .


It's all about Complexity


Complexity is related to Structure which makes complex to Understand and Modify.

It's all about Complexity

Symptoms of Complexity

- Change Amplification
 - Change require change in many different places
- Cognitive Load
 - Sometimes more lines of code is better -- because is simple to understand.
- Unknown Unknowns
 - Not obvious places need to be modified for a change


Working code is not enough

Strategic programming

- Goal: produce a great design
- Simplify future development
- Minimize complexity
- Must sweat the small stuff


Investment mindset

- Take extra time today
- Pays back in the long run


Deep Modules (opposite from clean-code "small")


Deep Modules and Simple Interfaces


Deep Modules & Simple Interfaces

- Modules should be Deep
- Classes are modules
- Classes should be Deep
- Classitis: Disease when you have too many classes.
- ☐ FAT Classes hide information
- When Interface is similar to impl means it's shallow

Deep Modules and Simple Interfaces


Pull Complexity Downwards

"It's more important to a module to have a simple interface than a simple implementation".


Obscurity

- ☐ A Great Source of Complexity
 ☐ Obscure code is:
 - ☐ Hard to Understand
 - ☐ Creates more Bugs
- Generic/Event-Drive makes code Obscure
- □ Solution to Obscurity
 - ☐ Always write obvious code
- ☐ Obvious Code Means:
 - Read Quickly without much thought
 - Easy to guess what code does
 - Guess Should be Write
 - Precise and meaningful


Code Review is the n#1 tool to fight Obscurity

Information Hiding and Leakage

- ☐ Information Hiding
 - Encapsulate pieces of knowledge
- ☐ Information Package
 - ☐ Knowledge in multiples places/classes
- Red Flag Overexposure
- Red Flag Temporal decomposition execution order is reflected on code structure. Operations that happen in different times are in different classes (results in Leakage).
- ☐ Too Many Classes
 - Divide the code in too many shallow classes (Leakage)


Different Layers Different Abstractions

- Red Flag: Pass-Through Method
 - Does nothing but pass args to other method.
- Decorators Sucks
 - Don't add much value
 - Easier to change the original implementation
 - Creates shallow modules


Better together or Better apart

- Bring Together:
 - ☐ IF Information is shared
 - ☐ IF will simplify the interface
 - ☐ To eliminate duplication
- ☐ Separate
 - General Purpose (1 generic code)
 - Specific Purpose
- Red Flag: Repetition (same/similar code over-and-over means you have wrong abstraction)
- Red Flag: Special-General Mixture (Leakage)


Each method should do one thing and do it completely


Figure 9.3: A method (a) can be split either by by extracting a subtask (b) or by dividing its functionality into two separate methods (c). A method should not be split if it results in shallow methods, as in (d).

Red Flag: Conjoined Methods (Need other methods to understand 1 method).

Define Errors out of Existence


- Exceptions add complexity and one of the worst sources of complexity
- Exception handling code is more difficult to write than normal code.
- A piece of code might found exceptions in different ways:
 - ☐ Caller may provide bad arguments or configuration
 - Invoked method may not be able to complete the request
 - In distributed systems network packets may be lost or delayed or peers communicate in unexpected ways
 - The code may detect bugs or internal inconsistencies or situations that are not prepared to handle.

Define Errors out of Existence


- Exception handling code creates more opportunities for Exceptions to happen.
- ☐ Language support for exception is verbose
- Too Many Exceptions
- Classes with lots of exceptions have complex interfaces
- Reduce the number of places that exception should be handled
- Best way to reduce bugs is to make code simpler

Writing Comments


- Writing comments correct will improve the design
- IF Users need to read method code to use it, there is no abstraction
- Comments that get out of date become misleading
- Comments should describe things that are not obvious on the code
 - Best Practices:
 - Pick Conventions
 - Don't repeat the code
 - ☐ Higher level comments enhance intuition
 - Delayed comments are bad comments
 - ☐ Use Comments as Design Tool

Naming

- Bad Names cause Bugs
- Create an image (name should create a image on mind of the reader about the nature of the thing being named).
- ☐ Names should be precise
- Use Names consistently
- Different Opinion Go Style Guide.
 - ☐ Short
 - ☐ Single character
 - Cong names obscure what code does


Closing thoughts


- Getters / Setters are shallow ~ Avoid as much as possible
- Agile could easily lead to tactical programing
- TDD Focus on getting specific features working rather than have a better design.
- General Risk of Design Patterns == Over Application
- ☐ More Design Patterns does not make the design better

Design Principles & Red Flags

Summary of Design Principles

Here are the most important software design principles discussed in this book:

- 1. Complexity is incremental: you have to sweat the small stuff (see p. 11).
- 2. Working code isn't enough (see p. 14).
- 3. Make continual small investments to improve system design (see p. 15).
- 4. Modules should be deep (see p. 22)
- 5. Interfaces should be designed to make the most common usage as simple as possible (see p. 26).
- 6. It's more important for a module to have a simple interface than a simple implementation (see pp. 55, 71).
- General-purpose modules are deeper (see p. 39).
- 8. Separate general-purpose and special-purpose code (see p. 62).
- 9. Different layers should have different abstractions (see p. 45).
- Pull complexity downward (see p. 55).
- Define errors (and special cases) out of existence (see p. 79).
- Comments should describe things that are not obvious from the code (see p. 101). Software should be designed for ease of reading, not ease of writing (see p. 149).
- 15. The increments of software development should be abstractions, not features (see p. 154).

Summary of Red Flags

Here are a few of of the most important red flags discussed in this book. The presence of any of these symptoms in a system suggests that there is a problem with the system's design:

Shallow Module: the interface for a class or method isn't much simpler than its implementation (see pp. 25, 110).

Information Leakage: a design decision is reflected in multiple modules (see p. 31).

Temporal Decomposition: the code structure is based on the order in which operations are executed, not on information hiding (see p. 32).

Overexposure: An API forces callers to be aware of rarely used features in order to use commonly used features (see p. 36).

Pass-Through Method: a method does almost nothing except pass its arguments to another method with a similar signature (see p. 46).

Repetition: a nontrivial piece of code is repeated over and over (see p. 62).

Special-General Mixture: special-purpose code is not cleanly separated from general purpose code (see p. 65).

Conjoined Methods: two methods have so many dependencies that its hard to understand the implementation of one without understanding the implementation of the other (see p. 72).

Comment Repeats Code: all of the information in a comment is immediately obvious from the code next to the comment (see p. 104).

Implementation Documentation Contaminates Interface: an interface comment describes implementation details not needed by users of the thing being documented (see p. 114).

Vague Name: the name of a variable or method is so imprecise that it doesn't convey much useful information (see p. 123).


A Philosophy of Software Design

DIEGO PACHECO