

BGSV Embedded Academy (BEA)

Focused Program to Develop Embedded Competence

BGSV EMBEDDED ACADEMY

Technical Competence

T1: Automotive Basics (Sensor, SW, Mobility Solution)

T2: Automotive SW Architecture (AUTOSAR)

T3: Embedded Programming

T5: Test Overview

Methodological Competence

M1: SW Development Lifecycle

M3: Clean Code

Process Competence

P1: Requirements Engineering

P2: Design Principles

P3: Review

P4: Safety & Security

Classroom training, Online Self-learning, Live Demo

Purpose: Develop basic general embedded competence

Disclaimer

- ► This slide is a part of BGSV Embedded Academy (BEA) program and only used for BEA training purposes.
- ► This slide is Bosch Global Software Technology Company Limited's internal property.

 All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution as well as in the event of applications for industrial property rights.
- ► This slide has some copyright images and text, which belong to the respective organizations.

M3 CLEAN CODE

Agenda

- 1. Writing Code
- 2. Code Design
- 3. Clean Code

WRITING CODE

Writing Code Agenda

- ✓ Naming conventions
- **✓** Functions
- **✓** Comments
- ✓ Formatting

Naming conventions Basic rule

Naming conventions Use Intention-Revealing Names

✓ Don't name a variable, class, or method which needs some explanation in comments

```
1
2 int d; // elapsed time in days
```


```
1
2 int elapsedTimeInDays;
```

✓ Should tell: **WHY** it exists, **WHAT** it does, and **HOW** it is used


```
1
2  for (int j=0; j<34; j++) {
3 s += (t[j]*4)/5;
4  }
```

```
int realDaysPerIdealDay = 4;
const int WORK_DAYS_PER_WEEK = 5;
int sum = 0;
for (int j=0; j < NUMBER_OF_TASKS; j++) {
 int realTaskDays = taskEstimate[j] * realDaysPerIdealDay;
 int realTaskWeeks = (realdays / WORK_DAYS_PER_WEEK);
 sum += realTaskWeeks;
}
</pre>
```

Naming Conventions Avoid Disinformation

Avoid leaving false clues that obscure the meaning of code

Naming Conventions **Make Meaningful Distinctions**

If something mean different, then the names must be different

Avoid using noise word such as "ProductInfo" or "ProductData"

Naming Conventions Use Pronounceable And Searchable Names

- ✓ Make your names pronounceable
- ✓ Make your names Searchable
- ✓ Avoid encoding


```
class DtaRcrd102 {
 private Date genymdhms;
 private Date modymdhms;
 private final String pszqint = "102";
};

class Customer {
 private Date generationTimestamp;
 private Date modificationTimestamp;
 private final String recordId = "102";
};
```

Naming Conventions

Take away

Choosing good names takes time but saves more than it takes.

✓ Pronounceable

✓ Searchable

Functions

Small

Small and should be smaller

Indent level of a function should not be greater than one or two

```
public static String renderPageWithSetupsAndTeardowns(
 PageData pageData, boolean isSuite) throws Exception {
 if (isTestPage(pageData))
 includeSetupAndTeardownPages(pageData, isSuite);
 return pageData.getHtml();
}
```


Functions Do One Thing

Should do one thing, do it well, do it only

```
public static boolean isCurrentUserInRole(String authority) {
 Authentication authentication = SecurityContextHolder.getContext().getAuthentication();
 Stream<String> authorities = authentication.getAuthorities().stream().map(GrantedAuthority::getAuthority);
 return authentication != null &&
 authorities.anyMatch(authority::equals);
}
```


alt_future

Functions

One Level of Abstraction per Function

Statements within our function are all at the same level of abstraction

Read code from top to bottom

Abstraction Level 1

```
public static void main(String[] args) {
 Abstraction Level 2
 Application app = new Application(EtravelApp.class),
 DefaultProfileUtil.addDefaultProfile(app);
 Environment env = app.run(args).getEnvironment();
 logApplicationStartup(env);
public static void addDefaultProfile(Application app) {
 Map<String, Object> defProperties = new HashMap<>();
 defProperties.put(APP PROFILE DEFAULT, AppConstants.APP PROFILE DEVELOPMENT);
 app.setDefaultProperties(defProperties);
 Abstraction Level 3
```

Functions

"One Switch" rule

√

Should use **polymorphism** to keep

the independency between logic and

its implementation

```
public Money calculatePay(Employee e)
 throws InvalidEmployeeType {
 switch (e.type) {
 case COMMISSIONED:
 return calculateCommissionedPay(e);
 case HOURLY:
 return calculateHourlyPay(e);
 case SALARIED:
 return calculateSalariedPay(e);
 default:
 throw new InvalidEmployeeType(e.type);
 }
}
```

```
public abstract class Employee {
 public abstract boolean isPayday();
 public abstract Money calculatePay();
 public abstract void deliverPay(Money pay);
public interface EmployeeFactory {
 public Employee makeEmployee(EmployeeRecord r)
 throws InvalidEmployeeType;
public class EmployeeFactoryImpl implements EmployeeFactory
 public Employee makeEmployee(EmployeeRecord r)
 throws InvalidEmployeeType {
 switch (r.type) {
 case COMMISSIONED:
 return new CommissionedEmployee(r);
 case HOURLY:
 return new HourlyEmployee(r);
 case SALARIED:
 return new SalariedEmploye(r);
 default:
 throw new InvalidEmployeeType(r.type);
```

Technologies alt future

Functions Function Arguments

- Next comes one, followed closely by two
- ✓ Three arguments should be avoided where possible
- ✓ More than three requires very special justification.

Likely that those arguments should be wrapped into a class of their own

Keep the number as less as possible

Functions

Have No Side Effects

Not does other *hidden* things

```
public class UserValidator {
 private Cryptographer cryptographer;
 public boolean checkPassword String userName, String password) {
 User user = UserGateway.findByName(userName);
 if (user != User.NULL) {
 String codedPhrase = user.getPhraseEncodedByPassword();
 String phrase = cryptographer.decrypt(codedPhrase, password);
 if ("Valid Password".equals(phrase)) {
 Session.initialize();
 return true;
 return false;
```

Functions

Don't repeat yourself (DRY)

Don't copy and paste the same code over and over again. Consider the

abstraction!

Same algorithm but different codes is still a **duplication**.

```
public class CustomerNameChanger {
 public void ChangeName(CustomerDbContext context, int customerID, string name)
 var customer = context.Customer.SingleOrDefault(x => x.customerID == customerID);
 if(customer == null)
 throws new Exception(string.Format("Customer {0} was not found.", customerID));
 customer.Name = name;
public class CustomerAddressChanger {
 public void ChangeAddress(CustomerDbContext context, int customerID, string address,
 string postalCode, string city) {
 var customer = context.Customer.SingleOrDefault(x => x.customerID == customerID);
 if(customer == null)
 throws new Exception(string.Format("Customer {0} was not found.", customerID));
 customer.Address = address;
 customer.PostalCode = postalCode;
 customer.City = city;
```


Functions Take away

alt_future

Small and Smaller

CODE COMMENTS BE LIKE

Bosch Global Software Technologies alt future

Pros...

```
private final String HTTP DATE REGEXP =
 "[SMTWF][a-z]{2}\\,\s[0-9]{2}\\s[JFMASOND][a-z]{2}\\s"+
 "[0-9]{4}\\s[0-9]{2}\\:[0-9]{2}\\:[0-9]{2}\\sGMT";
5
```

```
private final String HTTP_DATE_REGEXP =
"[SMTWF][a-z]{2}\\,\s[0-9]{2}\\s[JFMASOND][a-z]{2}\\s"+
"[0-9]{4}\\s[0-9]{2}\\:[0-9]{2}\\:[0-9]{2}\\sGMT";
// Example: "Tue, 02 Apr 2003 22:18:49 GMT"
```


... and Cons

```
//Returns x + y or, if x or y is less than zero, throws an exception
public int Add(int x, int y)
{
 return x + y;
}
```

```
1
2  // Utility method that returns when this.closed is true. Throws an exception
3  // if the timeout is reached.
4  public synchronized void waitForClose(final long timeoutMillis)
5  throws Exception
6  {
7 if(!closed)
8 {
9 wait(timeoutMillis);
10 if(!closed)
11 throw new Exception("MockResponseSender could not be closed");
12 }
13  }
14
```


Bosch Global Software Technologies alt future

Explain yourself in Code

```
Explain Yourself in Code
```

```
if (employee.isEligibleForFullBenefits())


{
 ...
}
```

Comments for Bad code

Good comments

```
✓ Legal comments
```

✓ **Informative** comments

Explanation of Intent

Clarification

Warning of **Consequences**

▼ TODO comments

✓ Amplification

```
// format matched kk:mm:ss EEE, MMM dd, yyyy
Pattern timeMatcher = Pattern.compile(
"\\d*:\\d*:\\d* \\w*, \\w* \\d*, \\d*");
```

```
//This is our best attempt to get a race condition
//by creating large number of threads.
for (int i = 0; i < 25000; i++) {
 ...
 thread.start();
}</pre>
```

```
public static SimpleDateFormat makeStandardHttpDateFormat()
{
 //SimpleDateFormat is not thread safe,
 //so we need to create each instance independently.
 SimpleDateFormat df = new SimpleDateFormat("EEE, dd MMM yyyy HH:mm:ss z");
 df.setTimeZone(TimeZone.getTimeZone("GMT"));
 return df;
}
```

Bad comments

- **Misleading** comments
- **X** Journal comments
- **Redundant** comments
- X Noise comments
- Nonlocal Information
- Commented-out code

```
// Changes (from 11-Oct-2001)
// ------
// 11-Oct-2001 : Re-organised the class and moved it to new package
// 03-Oct-2002 : Fixed errors reported by Checkstyle;
// 13-Mar-2003 : Implemented Serializable;
// 29-May-2003 : Fixed bug in addMonths method;
```

```
// Port on which fitnesse would run. Defaults to <b>8082</b>.
// @param fitnessePort
public void setFitnessePort(int fitnessePort) {
 this.fitnessePort = fitnessePort;
}
```

alt future

Take away

Rather than spend your time writing the **comments** that explain the mess you've made, spend it **cleaning** that mess.

Guru programmers tell you **why** other implementations were **not** chosen.

Great programmers tell you why a particular implementation was chosen.

Good programmers **comment** their code.

Bosch Global Software Technologies alt future

FORMATTING

Power of formatting


```
function addlist(i){
 ner("click",
Hmm... No one cares about how to
 lor = "green
 -checked","t
write an easy-to-read code here.
The other modules of this project
 te.left.substri
will be like this only!!!
 ].style.left.substr
 true']")[0].style.top.substri
 -checked='true']")[1].style.top.substr
 console.log(`${x1} ${y1} ${x2} ${y2}`)
 var c = document.getElementById("canvas");
 var ctx = c.getContext("2d");
 ctx.moveTo(x1,y1);
 ctx.lineTo(x2, y2);
```

Power of formatting

Code formatting is about communication

... and communication is *first need* of

a professional developer

The code itself might be changed in the future

... but the *coding style* and *readability*

will *live* together with the project.

Power of formatting

Define the TEAM RULE (Coding standard), pay attention to details and keep it is done consistently to prevent "the broken window" to happen

Formatting

def generate sequences(n, length=3, prop no change=0.2): Size Description of parameter 'n'. Openness Description of parameter `length`. prop no change : type Description of parameter `prop no change`. Vertical Density **Formatting** Description of returned object. x range = [0, lc all.width - 1]Distance y range = [0, lc all.height - 1] all samples = [] max no change = round(n * prop no change) max changed = n - max no changeOrdering n no change = 0 while len(all samples) < n: x = random.randrange(*x range) y = random.randrange(*y range) Openness Size Alignment & Density

Horizontal Formatting

Indentation

Vertical Formatting

 \checkmark

Vertical **Size**: How big should a source file be?

→ Typically 200 lines long, upper limit of 500

Vertical **Openness** between concepts

Add blank line

```
package fitnesse.wikitext.widgets;
import java.util.regex.*;
public class BoldWidget extends ParentWidget {
 public static final String REGEXP = "'''.+?'''";
 private static final Pattern pattern = Pattern.compile("''(.+?)''",
 Pattern.MULTILINE + Pattern.DOTALL
 );
 public BoldWidget(ParentWidget parent, String text) throws Exception {
 super(parent);
 Matcher match = pattern.matcher(text);
 match.find();
 addChildWidgets(match.group(1));
 public String render() throws Exception {
 StringBuffer html = new StringBuffer("<b>");
 html.append(childHtml()).append("</b>");
 return html.toString();
```

Vertical Formatting

✓ Vertical **Size**: How big should a source file be?

→ Typically 200 lines long, upper limit of 500

✓ Vertical Openness between concepts

Vertical **Density** within concept

Keep dense

```
package fitnesse.wikitext.widgets;
import java.util.regex.*;
public class BoldWidget extends ParentWidget {
 public static final String REGEXP = "'''.+?'''";
 private static final Pattern pattern = Pattern.compile("''(.+?)''",
 Pattern.MULTILINE + Pattern.DOTALL
 public BoldWidget(ParentWidget parent, String text) throws Exception {
 super(parent);
 Matcher match = pattern.matcher(text);
 match.find();
 addChildWidgets(match.group(1));
 public String render() throws Exception {
 StringBuffer html = new StringBuffer("<b>");
 html.append(childHtml()).append("</b>");
 return html.toString();
```

Technologies

alt future

Vertical Formatting

- ****
- Vertical **Size**: How big should a source file be?
- → Typically 200 lines long, upper limit of 500
- **√**
- Vertical **Openness** between concepts
- **√**
- Vertical **Density** within concept
- **V**
- Vertical **Distance**: Related concepts should be closed to each other
- **V**
- Vertical Ordering: The called function should be kept before/after the calling function

Horizontal Size: How wide should a line be?

→ Typically 80 ~ 120 chars/line, **NEVER** have to scroll to the right

√

Horizontal **Openness**

```
public class Quadratic {

public static double root1(double a, double b, double c) {

double determinant = determinant(a, b, c);

return (-b + Math.sqrt(determinant)) / (2*a);

public static double root2(int a, int b, int c) {

double determinant = determinant(a, b, c);

return (-b - Math.sqrt(determinant)) / (2*a);

private static double determinant(double a, double b, double c) {

return b*b - 4*a*c;

}

}
```

alt future

✓ Horizontal Size: How wide should a line be?

→ Typically 80 ~ 120 chars/line, **NEVER** have to scroll to the right

✓ Horizontal **Openness**

```
Horizontal Density

Keep dense
```

```
public class Quadratic {
 public static double root1(double a, double b, double c) {
 double determinant (a, b, c);
 return (-b + Math.sqrt(determinant)) / (2*a)
 public static double root2(int a, int b, int c) {
 double determinant = determinant(a, b, c);
 return (-b - Math.sqrt(determinant)) / (2*a);
 private static double determinant(double a, double b, double c) {
 return b*b - 4*a*c;
```

alt future

Horizontal **Alignment**

```
public class FitNesseExpediter implements ResponseSender
 private
 socket;
 private
 InputStream
 input;
 private
 OutputStream
 output;
 private
 Request
 request;
 private
 Response
 response;
 FitNesseContext context;
 private
 protected
 requestParsingTimeLimit;
 long
 requestProgress;
 private
 requestParsingDeadline;
 private
 long
 private
 hasError;
 boolean
 public FitNesseExpediter(Socket
 FitNesseContext context) throws Exception
 this.context
 = context;
 socket
 = s;
 = s.getInputStream();
 input
 = s.getOutputStream();
 output
 requestParsingTimeLimit = 10000;
```


```
public class FitNesseExpediter implements ResponseSender
 private Socket socket;
 private InputStream input;
 private OutputStream output;
 private Request request;
 private Response response;
 private FitNesseContext context;
 protected long requestParsingTimeLimit;
 private long requestProgress;
 private long requestParsingDeadline;
 private boolean hasError;
 public FitNesseExpediter(Socket s, FitNesseContext context) throws Exception
 this.context = context;
 socket = s;
 input = s.getInputStream();
 output = s.getOutputStream();
 requestParsingTimeLimit = 10000;
 Global
```

Indentation


```
public class FitNesseServer implements SocketServer { private FitNesseContext
context; public FitNesseServer(FitNesseContext context) { this.context =
context; } public void serve(Socket s) { serve(s, 10000); } public void
serve(Socket s, long requestTimeout) { try { FitNesseExpediter sender = new
FitNesseExpediter(s, context);
sender.setRequestParsingTimeLimit(requestTimeout); sender.start(); }
catch(Exception e) { e.printStackTrace(); } } }
```

```
public class FitNesseServer implements SocketServer {
 private FitNesseContext context;
 public FitNesseServer(FitNesseContext context) {
 this.context = context;
 public void serve(Socket s) {
 serve(s, 10000);
11
13
 public void serve(Socket s, long requestTimeout) {
 try {
 FitNesseExpediter sender = new FitNesseExpediter(s, context);
 sender.setRequestParsingTimeLimit(requestTimeout);
 sender.start();
18
19
 catch (Exception e) {
 e.printStackTrace();
```

Formatting Take away

Vertical Formatting

Horizontal Formatting

CODE DESIGN

Agenda

- ✓ Abstraction and Encapsulation
- ✓ Object and Data Structure
- Class
- Error handling
- **✓** Boundaries
- ✓ Unit tests

Abstraction and Encapsulation

- Abstraction: Process in which you collect or gather relevant data and remove non-relevant data
- **Encapsulation:** Process in which you wrap of functions and members in a single unit

Abstraction in C

private.c

```
struct Contact
 int mobile number;
 int home number;
};
struct Contact * create_contact()
 struct Contact * some_contact;
 some contact = malloc(sizeof(struct Contact));
 some contact->mobile number = 12345678;
 some contact->home number = 87654321;
 return( some contact );
void delete_contact( struct Contact * some_contact )
 free(some contact);
```

private.h

```
struct Contact;
struct Contact * create_contact();
void delete_contact( struct Contact * some_contact );
```

main.c

```
#include "private.h"
#include <stdio.h>
void main()
{
 struct Contact * Tony;
 Tony = create_contact();
 printf( "Mobile number: %d\n", Tony->mobile_number);
 delete_contact( Tony );
}
```

Encapsulation in C

Area.c

```
Class Rectangle {
Public :
 int length;
 int breadth;

 int getArea()
 { return length * breadth;
 }
};
```


Object and Data Structure

- Data Structure class reveals or exposes its data (variables) and have no significant methods or functions.
- Object Structure class conceals their data and reveals or exposes their methods that work on those data.

Class A
----DataA1
DataA2
---FuncA1
FuncA2

Class B
----DataB1
DataB2
---FuncB1
FuncB2

Data Structure

Data Structure

Object and Data Structure

Object and Data Structure

Code design **Object and Data Structure**

- ✓ Prevent exposing details of the data instead express data in abstract terms.
- Objects Structures hides data behind abstractions and exposes functions.
- Data structures exposes data and have no significant functions.

Decision on choosing Objects Structure and Data Structure.

CLASSES

Classes

Single Responsibility Principle (SRP)

A class should have one, and only one, reason to change.

Open Closed Principle (OCP)

You should be able to extend a classes behavior without modifying it.

Liskov Substitution Principle (LSP)

Derived classes must be substitutable for their base classes.

Interface Segregation Principle (ISP)

Derived classes must be substitutable for their base classes.

Dependency Inversion Principle (DIP)

Derived classes must be substitutable for their base classes.

Classes

Classes Should Be Small!

A class can contains many fields/methods/lines of code.

Classes usually start small. But over time, they get bloated as the program grows!

Clean Code Classes

```
public class Employee
 public string Name { get; set; }
 public string Address { get; set; }
 . . .
 public void ComputePay() { ... }
 public void ReportHours() { ...}
```

Finance Team : I Want to change Condition for Payout??

Operations: I Want to change Condition for Login/Logout??

Clean Code Classes

SRP --- Single Responsibility Principle.

Classes should have one responsibility — one reason to change!!


```
public class Employee
 public string Name { get; set; }
 public string Address { get; set; }
 public void Create() { ... }
 public void Update() { ...}
public class Payroll
 public int BaseSalary { get; set; }
 public int Allowance { get; set; }
 public void ComputePay() { ...Bosch
```

alt future

Classes

Treatment --- Refactoring

- ✓ Extract Class
- ✓ Extract Subclass

Clean Code Classes

```
public class Employee
 public string Name { get; set; }
 public string Address { get; set; }
 . . .
 public void Create() { ... }
 public void Update() { ...}
public class Intern : public Employee
 public string Name { get; set; }
 public string Address { get; set; }
 . . .
 public void Create() { ... }
 public void Update() { ...}
 alt future
```

Classes

Payoff

- ✓ Refactoring spares developers from needing to remember a large number of attributes for a class.
- ✓ Splitting large classes into parts avoids duplication of code and functionality.

Classes

Cohesion and Coupling

- > Cohesion- Indication of Relationship within a module
- > Coupling Indication of Relationship between modules

Clean Code

Classes

```
CheckEmail ()
 GroupEmail();
 FilterEmail();
 FilterSpam();
 MovetoJunk();
Staff
checkEmail(
 SendEmail ()
sendEmail()
emailValidate(
PrintLetter()
 MailingList();
 SaveDraft();
 Send();
 DiscardDraft();
```


This class does a great variety of actions

Low Cohesion

Clean Code

Classes

This class is focused on what it should be doing

High Cohesion

Classes

Coupling refers to how dependent two classes/modules are towards each other.

- Loose coupled classes, changing something major in one class should not affect the other.
- Tight coupling would make it difficult to change and maintain your code.

Clean Code Classes

Good Software Design

✓ Should strive for **high cohesion** with little interaction with other modules of the system.

✓ Should strive for loose coupling i.e. dependency between modules should be less.

ERROR HANDLING

Code design Error Handling

Exception is..

Abnormal or exceptional conditions requiring special processing – often changing the normal flow of program execution

Handling requires..

Specialized programming language constructs or computer hardware mechanisms.

Code design **Error Handling**

Ariane 5 rocket launch failure in 1996

Issue

Navigation system failure

Root cause

- Reused Initial reference platform SW from Ariane 4.
- Horizontal acceleration calculation caused a data conversion from a 64-bit floating **point number** to a **16-bit signed integer** value to **overflow**.
- Error Handling was suppressed for performance reasons.

Impact

Start! 37 seconds of flight. BOOM! 10 years and 350 million \$ are turning into dust.

Code designError Handling

Error Handling is a Must and Good but when it is **not clean**??

- When we end up with code where only error handling can be seen.
- Impossible for us to find the details about the real functionality.

Error Handling

```
function(void)
 if(Error_1)
 /* Handle Error1*/
 if(Error_2)
 /* Handle Error 2*/
 else
 /* Do actual function*/
```


Don't Pass Null

```
void getarray(int arr[ ])
 printf("Elements of array are : ");
 for(int i=0;i<5;i++)</pre>
 printf("%d ", arr[i]);
int main()
 int arr[5]={45,67,34,78,90};
 getarray(arr);
 return 0;
```

getarray(Null);
getarray(arr1);

Don't Return Null

```
int *getarray(int *a)
 printf("Enter the elements in an array : ");
 for(int i=0;i<5;i++)</pre>
 scanf("%d", &a[i]);
 return a;
int main()
  int *n;
  int a[5];
  n=getarray(a);
  printf("\nElements of array are :");
  for(int i=0;i<5;i++)</pre>
 printf("%d", n[i]);
 return 0;
```

return Null;
return a;

Code design Error Handling

- Clean and Robust.
- Error Handling should be separate from main Logic.
- Treat them independently which provides maintainability.

Don't pass or return NULL!!!

BOUNDARIES

Boundaries

Defining clean boundaries

```
if (stEventCounter_u8 > EventThreshold_C)
{
 ActivateNextEvent();
 stEventCounter_u8 = 0;
}
else
{
 stEventCounter_u8++;
}
```

Both "stEventCounter_u8" and "EventThreshold_C" are 8-bit data.

What happens if *EventThreshold_C* changes to 255??

Boundaries

Keep boundaries Clean and Separated.

UNIT TESTS

Code design Test Driven Development

Unit Tests

Why TDD??

- Easy to validate your code because you have made tests for all of it.
- Your tests describes how your code works.
- No fear to change code.

Code design Unit Tests

Rules for Clean Tests:

- **√** Fast
- Independent
- Repeatable
- ✓ Self Validating
- **✓** Timely

CLEAN CODE

Separation of concerns

Steve McConnell

Eliminate the tight-coupling

Clean Code Principle

Separate construction & when using it

Software system should separate the <u>startup process</u>, when the application objects are constructed and the dependencies are "wired", from the <u>runtime logic</u> that takes over after startup

Uncle Bob

Separation of Concerns

Software systems are unique compared to physical systems. Their architectures can grow incrementally, if we maintain the proper separation of concerns

Uncle Bob

Getting Clean via Emergent Design

The 4 simple design rules

Getting Clean via Emergent Design

Simple Design Rule 1

Run All the Tests

- Systems that aren't testable aren't verifiable
- A system that cannot be verified should never be deployed

Make a testable system:

- Conform to the SRP: small and single purpose class/function
- Loose coupling and high cohesion

Getting Clean via Emergent Design

Simple Design Rule 2

No Duplication

duplication

Additional work

Additional risk

Additional unnecessary complexity

Getting Clean via Emergent Design

Simple Design Rule 3

Expressive

- **We are** deep in an understanding of the problem we're trying to solve at the time we write code.
- Other maintainers of the code aren't going to have so deep an understanding

Choosing good names, using standard nomenclature!

Keeping your functions and classes small!

✓ Using well-written unit tests as documentation!

Getting Clean via Emergent Design

Simple Design Rule 4

Minimal Classes and Methods

this rule has the lowest priority

Our goal is to keep our overall system small while we are also keeping our functions and classes small.

System Emergence: Conclusion

Your simple system today can become a complex system tomorrow

Keep in mind: **Separation of Concerns**

Keep the rules: (1) Run All the Tests

(2) No Duplication

(3) Expressive

(4) Minimal Classes and Methods

Thank you!

Bosch Global Software Technologies alt_future