

Unbreakable

Unbreakable Craftsmanship

"Woz designed all the hardware and all the circuit boards and all the software that went into the Apple II... not one bug has ever been found ... the circuit design of the Apple II is widely considered to be astonishingly beautiful, as close to perfection as one can get in engineering."

-- Vikram Chandra Geek Sublime

Unbreakable

Unbreakable Craftsmanship

Unbreakable

Craftsmanship

Doing something good for its own sake

Woz Flow Chart:

Woz Flow Chart:

Woz Flow Chart:

Joe Morgan

Joe Morgan

@joesmorgan

Joe Morgan

@joesmorgan

Lawrence, KS

I write code

I write code

I try to get a little better everyday

Stages on craftsmanship

Apprentice

Apprentice

Apprentice: Guidance

Journeymen

Journeymen: Experience and Intuition

Master

Master: Creativity

How does that relate to software?

of Devs

Self Evaluation

Servers Server Code Frontend Code

Servers Server Code Frontend Code

Servers Server Code

Frontend Code

How do we improve?

Eye: What can you see?

Eye: What can you see?

Hand: What can you build?

Eye: What can you see?

Hand: What can you build?

Mind: What do you know?

Cheap: It's Chic, but Is It Good?

By WILLIAM L. HAMILTON OCT. 20, 2005

IT was probably only a matter of time before the big three big-box retailers -- Wal-Mart, Kmart and Target -- got interested in selling furniture.

Having succeeded in most other areas, with close to \$400 billion combined sales in the last fiscal year, they now have their eye on the last big apple on the tree, swinging seductively and ready to pick.

Wal-Mart, by virtue of its size, is already the largest furniture retailer in the country. Like Kmart and Target, it has traditionally offered inexpensive ready-to-assemble home-office furniture and storage items.

But in the last year the big three have made concerted efforts to sell stylish furniture for every part of the house at prices in line with the bargain-minded goods in their other aisles and online.

[The chipping paint] could be an example of machine-cutting "without sharp blades," adding "it looks like they painted before they actually cut the piece."

[The chipping paint] could be an example of machine-cutting "without sharp blades," adding "it looks like they painted before they actually cut the piece."

[The chipping paint] could be an example of machine-cutting "without sharp blades," adding "it looks like they painted before they actually cut the piece."

"Woz designed all the hardware and all the circuit boards and all the software that went into the Appie II... not one bug has ever been found ... the circuit design of the Apple II is widely considered to be astonishingly beautiful, as close to perfection as one can get in engineering."

-- Vikram Chandra Geek Sublime

"Woz designed all the hardware and all the circuit boards and all the software that went into the Apple II... not one bug has ever been found ... the circuit design of the Apple II is widely considered to be astonishingly beautiful, as close to perfection as one can get in engineering."

-- Vikram Chandra Geek Sublime

Hand: What we normally associate with craft


```
function createThunkMiddleware(extraArgument) {
  return ({ dispatch, getState }) => next => action => {
 if (typeof action === 'function') {
 return action(dispatch, getState, extraArgument);
 return next(action);
const thunk = createThunkMiddleware();
thunk.withExtraArgument = createThunkMiddleware;
export default thunk;
```


```
function createThunkMiddleware(extraArgument)
  return ({ dispatch, getState }) => next => action => {
 if (typeof action === 'function') {
 return action(dispatch, getState, extraArgument);
 return next(action);
const thunk = createThunkMiddleware();
thunk.withExtraArgument = createThunkMiddleware;
export default thunk;
```


```
function createThunkMiddldare(extraArgument) {
  return ({ dispatch, getState }) => next => action => {
 if (typeof action === 'function') {
 return action(dispatch, getState, extraArgument);
 return next(action);
const thunk = createThunkMiddleware();
thunk.withExtraArgument = createThunkMiddleware;
export default thunk;
```


Mind: How much you understand

Mind: How much you understand We can test you on this!

FizzBuzz:

Write a function that prints the numbers from 1 to 20.

Print "Fizz" for multiples of 3

Print "Buzz" for multiples of 5

Print "FizzBuzz" for multiples of 3 and 5

FizzBuzz:

```
for (let i=1; i <= 20; i++) {
 if (i % 3 === 0 && i % 5 === 0) {
 console.log("FizzBuzz");
 } else if (i % 3 === 0) {
 console.log("Fizz");
 } else if (i % 5 === 0) {
 console.log("Buzz");
 } else {
 console.log(i);
```


FizzBuzz:

```
Who cares?
```


```
foreach($array as $key=>$value) {
 $this->vars[$key] = $value;
function unload($vars = '') {
 if($vars) {
 if(is_array($vars)) {
 foreach($vars as $var) {
 unset($this->vars[$var]);
 else {
 unset($this->vars[$vars]);
 else {
 $this->vars = array();
function fetch() {
 $name= $argv[0];
 $query = "SELECT id, $name FROM products;";
 $result = pg_query($conn, $query);
function get_all() {
 if($this->isAdmin) {
 return $this->vars;
```

function load(\$array) {
 if(is_array(\$array)) {

```
if(is_array($array)) {
 foreach($array as $key=>$value) {
 $this->vars[$key] = $value;
function unload($vars = '') {
 if($vars) {
 if(is_array($vars)) {
 foreach($vars as $var) {
 unset($this->vars[$var]);
 else {
 unset($this->vars[$vars]);
 else {
 $this->vars = array();
function fetch() {
 $name= $argv[0];
 $query = "SELECT id, $name FROM products;";
 $result = pg_query($conn, $query);
function get_all() {
 if($this->isAdmin) {
 return $this->vars;
```

function load(\$array) {

```
function load($array) {
 if(is_array($array)) {
 foreach($array as $key=>$value) {
 $this->vars[$key] = $value;
function unload($vars = '') {
 if($vars) {
 if(is_array($vars)) {
 foreach($vars as $var) {
 unset($this->vars[$var]);
 else {
 unset($this->vars[$vars]);
 else {
 $this->vars = array();
function fetch() {
 $name= $argv[0];
 $query = "SELECT id, $name FROM products;";
 $result = pg_query($conn, $query);
function get_all() {
 if($this->isAdmin) {
 return $this->vars;
```


Understand Style

Understand Style

"When program statements were arranged in a sensible order, experts were able to remember them better than novices. When statements were shuffled, the experts' superiority was reduced"

-- Steve McConnell Code Complete

Understand Style

```
function email() {
 var form =
document.getElementById('contact-form');
var re =
/^(([^<>()\[\]\\.,;:\s@"]+(\.[^<>()\[\]\\.,;:\s@"]+)*)|(".+"))@((\[[0-9]{1,3}\.[0-9]{1,3}\
[0-9]{1,3}\.[0-9]{1,3}])|(([a-zA-Z\-0-9]+\.)+[a-zA-Z]{2,}))$/;
for(input of form.elements) {if(input.test(re)) {
 return input;
else{return false;
```

```
OO
```

```
function AddToarray(arr, x)
 var isInteger, updatedArr;
 var val
  isInteger = typeof x == 'number';
  if (isInteger)
 X = X + II
 var shoul_Add
 if(Array.isArray(x)) {shoul_Add = false}
 else {
 shoul_Add=true
  if(shoul_Add) {
 if(x !== '14') {
 arr.push(x);
 return arr
```


```
It works!
```


```
Cultivate Dissatisfaction
```

```
OO
```

```
function AddToarray(arr, x)
 var isInteger, updatedArr;
 var val
  isInteger = typeof x == 'number';
  if (isInteger)
 X = X + II
 var shoul_Add
 if(Array.isArray(x)) {shoul_Add = false}
 else {
 shoul_Add=true
  if(shoul_Add) {
 if(x !== '14') {
 arr.push(x);
 return arr
```


```
Learn Community Standards
```


```
unction AddToarray(arr, x)

var isInteger, updatedArr;
var val

isInteger = typeof x == 'number';
if (isInteger)
 x = x + ''
```

Learn Community Standards:

Read Code

```
if(shoul_Add) {
 if(x !== '14')
 arr.push(x);
 }
}
return arr
```


```
Use A Linter
 ul Add = false}
```


```
function addStringToArray(arr, value) {
 const blackListedValue = '14';
 if (Array.isArray(value)) {
 return arr;
 if (typeof value === 'number') {
 value = value + '';
 if (value !== blackListedValue) {
 arr.push(value);
 return arr;
```


```
Readable.
Not Perfect.
```


Get Feedback


```
<?
class House {
  public $rooms = 3;

  public function getRooms() {
 return $this->rooms;
  }
}

$h = new House();
$h->getRooms();
// 3
```


<?

```
class House {
  public $rooms = 3;
  static $bathrooms = 1;
  public function getRooms() {
 return $this->rooms;
  static function getBathrooms() {
 return self::$bathrooms;
$h = new House();
$h->getRooms();
// 3
$h::getBathroom();
// 1
```


```
Code Review
```


```
<?
class House {
  public $rooms = 3;
  static $bathrooms = 1;
  public function getRooms() {
 return $this->rooms;
  static function getBathrooms() {
 return self::$bathrooms;
$h = new House();
$h->getRooms();
// 3
 Why is this static?
$h::getBathroom();
// 1
```


```
Uhh....
```


```
Be Deliberate
```


```
<?
class House {
  public $rooms = 3;
  public function getRooms() {
 return $this->rooms;
  static $bath_rooms = '1';
  static function get_Bathrooms() {
 $arr = [];
 $arr.push(self::$bath_rooms);
 if(false){
 return self;
 return self::$bath_rooms;
```


```
<?
class House {
  public $rooms = 3;
  public function getRooms() {
 return $this->rooms;
  static $bath_rooms = '1';
  static function get_Bathrooms() {
 $arr = [];
 $arr.push(self::$bath_rooms);
 if(false){
 return self;
 return self::$bath_rooms;
```

Do it again. Then give it back to me.


```
Reviewers
```


```
Reviewers: You are
 not being nice when
 you withhold
 feedback.
```


```
No feedback?
```


```
No feedback?
Write Test
```


```
function addAuthor() {
  fetch('http://foo.com')
  .then(data => {
 return data.json();
  .then(author => {
 const { name } = author;
 if(!name) {
 dispatchState('Unknown')
 } else {
 if(name.indexOf(',')) {
 const names = name.split(',');
 dispatchState(`${name[0]} ${names[1]}`)
 } else {
 dispatchState(name);
 fetchPostsByAuthor(author.id);
  })
```


```
Test
if(name.indexOf(',')) {
```


```
function addAuthor() {
 fetch('http://foo.com')
  .then(data => {
 Async
 return data.json();
  .then(author => {
 const { name } = author;
 if(!name) {
 Lots of conditionals
 dispatchState('Unknown')
 } else {
 if(name.indexOf(',')) {
 const names = name.split(',');
 dispatchState(`${name[0]} ${names[1]}`)
 } else {
 Calls another
 dispatchState(name);
 method
 Calls another
 fetchPostsByAuthor(author.id);
 method
```


```
Every test and every
assertion is a statement
of why code exists
```


```
If it's hard to test
```


```
If it's hard to test,
make it easier to test
```


Mind:

Mind: Not as important as you think

Mind: Not as important as you think

In Shakespeare:

The top 10 most frequently occurring words make up 21.4% of all words.

The top 100 most frequently occurring words make up 53.9% of all words.

Mind: Not as important as you think

- Basics
- ✓ Things work (at least it seems so)
- Learning by reading/doing

Relationships between parts

Relationships between parts

Relationships between parts

/etc /sbin

/var /usr

/sys


```
OO
```

```
function formatPathStr(config, preferences, defaultPath, alternativePath, reroute, cb) {
 var path;
 // We need to check if they want
 if(config && config.path && !config.path.match(/tmp/) && (defaultPath ||
alternativePath)) {
 if(preferences.reroute && alternativePath) {
 path = alternativePath + '/zone2/' + config.path;
 return reroute(path); //Promise
 if(!preferences.reroute && alternativePath) {
 if(!alternativePath.match(/user/)) {
 if(preferences.send) {
 path = alternativePath + '/zone3' + config.path;
 cb();
 return:
 path = alternativePath + '/zone2' + config.path;
 // This goes on and on
 return config.name + '/zone5/' + config.path;
```


```
OO
```

```
function formatPathStr(config, preferences, defaultPath, alternativePath, reroute, cb) {
 var path;
 // We need to check if they want
 if(config && config.path && !config.path.match(/tmp/) && (defaultPath ||
alternativePath)) {
 if(preferences.reroute && alternativePath) {
 path = alternativePath + '/zone2/' + config.path;
 return reroute(path); //Promise
 if(!preferences.reroute && alternativePath) {
 if(!alternativePath.match(/user/)) {
 if(preferences.send) {
 path = alternativePath + '/zone3' + config.path;
 cb();
 return:
 path = alternativePath + '/zone2' + config.path;
 // This goes on and on
 return config.name + '/zone5/' + config.path;
```


```
Smelly Code
```

```
function formatPathStr(config, preferences, defaultPath, alternativePath, reroute, cb) {
 if(config && config.path && !config.path.match(/tmp/) && (defaultPath ||
 alternativePath)) {
 Long parameter list
 if(preferences.reroute && alternativePath)
 f(!preferences.reroute && alternativePath)
 if(!alternativePath.match(/user/)) {
 path = alternativePath + '/zone3' + config.path;
 Complex conditional blocks
Differing return statements
 path = alternativePath + '/zone2' + config.path;
 Uncommunicative name
```


```
Coding Horror
 Code Smells
```


```
Don't
memorize
 smells
```


```
Trust yourself
```


```
function createThunkMiddleware(extraArgument) {
  return ({ dispatch, getState }) => next => action => {
 if (typeof action === 'function') {
 return action(dispatch, getState, extraArgument);
 return next(action);
const thunk = createThunkMiddleware();
thunk.withExtraArgument = createThunkMiddleware;
export default thunk;
```


Build Intuition and Refactoring

Build Intuition and Refactoring

Pop Quiz

- 1. Get an array of unique items
- 2. Determines if a string starts with an uppercase letter
- 3. Calculate the area of a circle given radius


```
function getUniqueItems(arr) {
  let unique = [];
  for(let item of arr) {
 if(!unique.includes(item)) {
 unique.push(item);
  return unique;
```


```
Cultivate Disatisfaction
```


```
for(let item of arr) {
 if (uniYou can look up
  solved problems
```


```
function getUniqueItems(arr) {
  return arr.reduce((unique, item) => {
 return unique.includes(item) ? unique : [...unique, item];
  }, [])
}
```


```
function getUniqueItems(arr) {
 return arr.reduce((unique, item) => {
 return unique Iterate Over Ideas[...unique, item];
 }, [])
}
```


```
function getUniqueItems(items) {
  return [...new Set(items)];
}
```


```
function getUniqueItems(items) {
 return [...new Set(items)];

}

Test
```


Tools, Principles, Patterns

Why do things exist

Why do things exist

```
const x = ['a', 'b', 'c'];
...x
// 'a', 'b', 'c'
```


Solve the problem

```
const x = ['a', 'b', 'c'];

x.push('d');

x;

['a', 'b', 'c', 'd'];
```


What is the [X] way to solve the problem?

```
const x = ['a', 'b', 'c'];
x.push('d');
Х;
['a', 'b', 'c', 'd'];
```


```
const x = ['a', 'b', 'c'];

x.push('d');

x;

['a', 'b', 'c', 'd'];
```


```
const x = ['a', 'b', 'c'];

x.push('d');

x;

mutation
['a', 'b', 'c', 'd'];
```


```
const x = ['a', 'b', 'c'];
const y = [...x, 'd'];
у;
['a', 'b', 'c', 'd'];
['a', 'b', 'c'];
```


```
const x = ['a', 'a', 'b', 'c'];

const copyX = [...x];

const combined = [...x, ...y];

const unique = [...new Set(x)];
```


What is the Python way to solve the problem?

Suspicious Python Devs


```
172
173
 class BadOptionUsage(UsageError):
175
176
177
178
179
180
181
182
183
184
185
187
190
191
194
196
197
198
199
```

200 201

202 203 204

205

```
:param option_name: the name of the option being used incorrectly.
 def __init__(self, option_name, message, ctx=None):
 UsageError.__init__(self, message, ctx)
 self.option_name = option_name
class BadArgumentUsage(UsageError):
 """Raised if an argument is generally supplied but the use of the argument
 was incorrect. This is for instance raised if the number of values
 for an argument is not correct.
 .. versionadded:: 6.0
 def __init__(self, message, ctx=None):
 UsageError.__init__(self, message, ctx)
class FileError(ClickException):
 """Raised if a file cannot be opened."""
```

def __init__(self, filename, hint=None):

ui filename = filename to ui(filename)

return []oin(bits)

for an option is not correct.

.. versionadded:: 4.0

```
"""Raised if an option is generally supplied but the use of the option
was incorrect. This is for instance raised if the number of arguments
```


python multiple classes per file

C

A

Shopping

News

Videos

Images

More

Settings

Tools

About 869,000 results (0.77 seconds)

class - Are multiple Python classes in a single file recommended ...

https://stackoverflow.com/.../are-multiple-python-classes-in-a-single-file-recommende... ▼
Jul 7, 2009 - Modules are just as likely to contain functions (which are first-class objects in Python) as classes. In Java, the unit of decomposition is the class. Hence, Python has one module=one file, and Java has one (public) class=one file.

Multiple classes in a Python module - Stack Overflow

https://stackoverflow.com/questions/2634394/multiple-classes-in-a-python-module ▼ Apr 14, 2010 - Here is a useful rule of thumb from what I have seen of typical Java projects: ... Is this something that is normally done or should I stick with 1 class per module? ... The bottom-most package in Java should be a **file** in **Python**.

class - How many Python classes should I put in one file? - Stack ...

https://stackoverflow.com/.../how-many-python-classes-should-i-put-in-one-file ▼ Sep 20, 2008 - A **Python file** is called a "module" and it's one way to organize your software so that it ... In a big application, however, there are always **multiple** dimensions of analysis and one person will split ... If you have a bunch of **classes** grouped into a **single file**, it may not be obvious to other developers that there are ...

Python: one single module (file .py) for each class? - Stack Overflow

https://stackoverflow.com/questions/.../python-one-single-module-file-py-for-each-cla... ▼
Apr 28, 2015 - In Java, you cannot - by design - have more than one class in a file. In Python, if you group related classes in a single file, you are on the save side. Take a look at the Python standard library: many modules contain multiple classes in a single file.

python - Is it considered Pythonic to have multiple classes defined in ... https://softwareengineering.stackexchange.com/.../is-it-considered-pythonic-to-have-... •

... BUT they should really be there to solidify what you've been seeing

This was the book that showed me there were names for so many patterns that I'd discovered purely through fumbling around with my own code.

-- Rebecca Murphey on JavaScript Patterns

... they are there to help communicate

Experience without theory is blind, but theory without experience is mere intellectual play -- Immanuel Kant

... run everything through your hands or eyes

... Before I created Rails, I redrew many of the diagrams in OmniGraffle for Martin Fowler because I liked the book so much

-- David on Patterns of Enterprise Architecture

...The trick to reading this book is to carefully read through every single refactoring pattern and then try to apply it on your code base (you don't have to commit if it doesn't fix things). You can't just blow through it or you won't really learn it.

-- David on Refactoring

- Algorithms
- Mutations/Side Effects
- ✓ Patterns (Gang of Four)
- ✓ SOLID

See Abstractions Across Projects

Dan Abramov @dan abramov · Nov 26

People are reading *way* too much into Presentational vs Container components divide. Almost regretting I wrote that.

Dan Abramov

@dan abramov

Following

It's just a pattern I noticed in a codebase. We didn't follow any "rules". Components often flipped back and forth as we worked on them.

RETWEET

LIKES 32

10:51 AM - 26 Nov 2016

"We have included only designs that have been applied more than once in different systems... Most ... have never been documented before"

-- Gang of Four Design Patterns

"How many times have you had design déjà vu -- that feeling that you've solved a problem before but not knowing exactly where or how?

Foo.js

- -- src
- -- components
 - -- button.js
 - -- link.js
 - -- footer.js
- -- util
- -- colors

- -- src
- -- components
 - -- button.js
 - -- link.js
 - -- footer.js
- -- util
- -- colors

Rule of three:

"The first time you do something, you just do it. The second time you do something similar, you wince at the duplication, but you do the duplicate thing anyway. Third you do something similar, you refactor."

-- Martin Fowler Refactoring


```
import fetch from 'isomorphic-fetch';
function updateInventory(store) {
  return fetch(`http://foo.com/inventory?key=abc&name=${store}`)
  .then(response => response.json())
  .then((result) => {
 const count = result.inventory.toLocaleString();
 return `Inventory is ${count}.`;
 });
```

export default updateInventory;

```
import fetch from 'isomorphic-fetch';
function updateInventory(store) {
  return fetch(`http://foo.com/inventory?key=abc&name=${store}`)
  .then(response => response.json())
  .then((result) => {
 const count = result.inventory.toLocaleString();
 Tightly coupled to api
```

export default updateInventory;

```
import expect from 'expect';
import nock from 'nock';
import updateInventory from './coupled1';
describe('inventory update', () => {
  it('should update inventory', () => {
 nock('http://foo.com')
 .get('/inventory')
 .query({
 key: 'abc',
 name: 'bar',
 })
 .reply(200, { inventory: 1350 });
 return updateInventory('bar').then((result) => {
 expect(result).toEqual('Inventory is 1,350.');
 });
  });
```

```
import expect from 'expect';
import nock from 'nock';
import updateInventory from './coupled1';
describe('inventory update', () => {
  it('should update inventory', () => {
 nock('http://foo.com')
 .get('/inventory')
 Hijack the http request
 key: 'abc',
 .reply(200, { inventory: 1350 });
 return updateInventory('bar').then((result) => {
 expect(result).toEqual('Inventory is 1,350.');
```

```
import { getInventory } from './inventoryManager';

function updateInventory(store) {
  return getInventory(store)
  .then((result) => {
 const count = result.inventory.toLocaleString();
 return `Inventory is ${count}.`;
  });
}
```

export default updateInventory;

```
import { getInventory } from './inventoryManager';
function updateInventory(store) {
 Endpoint removed
  return getInventory(store)
  .then((result) => {
 const count = result.inventory.toLocaleString();
 return `Inventory is ${count}.`;
export default updateInventory;
```

```
import expect from 'expect';
import sinon from 'sinon';
import updateInventory from './coupled';
import * as i from './inventoryManager';
describe('inventory update', () => {
  beforeEach(() => {
 const fetchInventory = new Promise(resolve => resolve({ inventory: 1350 }));
 sinon.stub(i, 'getInventory').returns(fetchInventory);
  });
  afterEach(() => {
 i.getInventory.restore();
  });
  it('should update inventory', () => updateInventory('bar').then((result) => {
 expect(result).toEqual('Inventory is 1,350.');
  }));
```

```
import expect from 'expect';
import updateInventory from './coupled';
 Mocking
 i.getInventory.restore();
 expect(result).toEqual('Inventory is 1,350.');
```

```
function updateInventory(store, fetchInventory) {
  return fetchInventory
  .then((result) => {
 const count = result.inventory.toLocaleString();
 return `Inventory is ${count}.`;
  });
}
```

export default updateInventory;

```
import expect from 'expect';
import updateInventory from './coupled3';
describe('inventory update', () => {
  it('should update inventory', () => {
 const fetchInventory = new Promise(resolve => {
 resolve({ inventory: 1350 })
 });
 return updateInventory('bar', fetchInventory).then((result) => {
 expect(result).toEqual('Inventory is 1,350.');
 });
 });
});
```


Creatively Apply Ideas

Master the why of your language first

Dan Abramov

Wanted to speak at a JS conference in Europe.

Dan Abramov

Applied Elm architecture in React

Brendan Eich was recruited to make Scheme into a scripting language. Netscape partner Sun Systems demanded it be similar to Java.

Brendan Eich wrote it in 10 days.

Linus Torvalds wanted to try out a new chip.

I'm doing a (free) operating system (just a hobby, won't be big and professional like gnu)... This has been brewing since april, and is starting to get ready. I'd like any feedback on things people like/dislike in minix, as my OS resembles it somewhat (same physical layout of the file-system...

Bored.

Curious.

Dictated.

They understood their inspirational material enough to take what they needed.

| | | -, \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ |
|-----------|----------|--|
| Style | Feedback | Flow |
| Beautiful | Refactor | Patterns |
| Abstract | Reusable | Creativity |

Why?

Joe Morgan
@joesmorgan | thejoemorgan.com