Before?

BEYOND DESIGN PATTERNS & PRINCIPLES

WRITING GOOD OO CODE

Matthias Noback @matthiasnoback

My goals

- * To give you some vocabulary for code discussions and reviews
- * To bring back our focus to the basic ideas behind OOP

Abstract factory

Mediator

Proxy

Composite

Builder

Chain of responsibility

Adapter

Strategy

Command

Factory method

Facade

Observer

Bridge

Singleton

Single responsibility principle
Open/closed principle
Liskov substitution principle
Interface segregation principle
Dependency inversion principle

EVERYTHING IS AN OBJECT

Alan Kay

Strings Email addresses

enclose

OBJECTS ENCAPSULATE STATE AND BEHAVIOR

behaviorA() behaviorB()

Primitive Entities values Anemic domain objects Value **State** objects Services **Behavior**

Find a balance

SERVICES SHOULD BE MODELLED AS FUNCTIONS

somewhatUnrelated() behaviorA() behaviorB() Because: SRP

behaviorA() behaviorB() Because: ISP

SOLID: the next step is Functional by Mark Seemann

If you take the SOLID principles to their extremes, you arrive at something that makes Functional Programming look quite attractive.

http://blog.ploeh.dk/...

Functions

Naturally stateless

```
class TheClass
{
 public doSomething(...)
 {
 check pre-conditions
 happy path
 handle failure
 check post-conditions
 }
}
```

Simpler design, easier to test

- * The unit is smaller
- * Small number of possible execution paths
- * No unexpected changes in behavior

OBJECTS SHOULD BE EXPLICIT ABOUT SIDE-EFFECTS

```
class RegisterUser
 private repository
 private logger
 public void register(name) {
 repository.add(new User(name));
 logger.log("New user added");
 Side effects!
```


```
function registerUser(name, repository, logger)
{
 repository.add(new User(name));
 logger.log("New user added");
}
```

repository logger log() add()

INJECTED SERVICES SHOULD BE SINGLE-METHOD OBJECTS TOO

```
function registerUserFactory(repository, logger)
 return function(name) {
 repository.add(new User(name));
 logger.log("New user added");
registerUser = registerUserFactory(
 repository,
 logger
registerUser("Matthias");
```


serviceLocator.get('service id').method()

No service locators

someService.getOtherService.doSomething()

No train wrecks

Inject only single-method services

Side-effects will be explicit

Responsibilities will be more explicit

Dependencies will be easier to mock

OBJECTS SHOULD ONLY EXIST IN A VALID STATE

condition

Anemic domain model

Tell, don't ask

How to prevent this?

What about...

ONLY VALID VALUES SHOULD CROSS OBJECT BOUNDARIES

Crossing boundaries


```
changeState(...) {
 check pre-conditions
 check post-conditions
```


Advantages of always-valid objects

Easy to reason about

Easy to debug

Easy to refactor

ALMOST ALL OBJECTS SHOULD BE IMMUTABLE

unable to be changed

Advantages of immutability

Clear distinction between using state and changing state

Pass on objects without worrying

Use objects without worrying

Easier to reason about

OBJECTS SHOULD COMMUNICATE USING WELL-DEFINED MESSAGES

"Alan Kay"

Calling methods

Sending messages

Receiving return values

==

Receiving messages

Catching exceptions

Receiving messages

Command

Query

Document


```
public void doSomething(...) {
 ...
}

public [return-type] getSomething(...) {
 return ...
}
```

CQS: command-query separation

Asking for information doesn't change observable state

EVERYTHING IS AN OBJECT

YOUR APPLICATION TOO!

Sort of...

"I thought of objects being like biological cells and/ or individual computers on a network, only able to communicate with messages [...]"

a = ...

 $b = \dots$

behaviorA()
behaviorB()

State should always be valid

Apply CQS

Prefer immutability

This design emerges

Your application has sideeffects

Apply hexagonal architecture

IN WHICH WAYS IS YOUR APPLICATION NOT AN OBJECT?

???

Some suggestions

- * Write the serialization code yourself
- * The object's design always comes first
- * Don't let tools mess with object encapsulation

Also...

Try Event Sourcing

CONCLUSION

EVERYTHING IS AN OBJECT OBJECTS ENCAPSULATE STATE AND BEHAVIOR

SERVICES SHOULD BE MODELLED AS FUNCTIONS OBJECTS SHOULD BE EXPLICIT ABOUT SIDE-EFFECTS

OBJECTS SHOULD ONLY EXIST IN A VALID STATE

ONLY VALID VALUES SHOULD CROSS OBJECT BOUNDARIES

OBJECTS SHOULD COMMUNICATE USING WELL-DEFINED MESSAGES

ALMOST ALL OBJECTS SHOULD BE IMMUTABLE

TREAT YOUR APPLICATION AS AN OBJECT (AND VICE VERSA)