Microsoft*

COMPLETE

Second Edition

A práctical handbook of software construction

Steve McConnell
Two-time winner of the Software Development Magazine Jolt Award

PUBLISHED BY Microsoft Press A Division of Microsoft Corporation One Microsoft Way Redmond, Washington 98052-6399

Copyright © 2004 by Steven C. McConnell

All rights reserved. No part of the contents of this book may be reproduced or transmitted in any form or by any means without the written permission of the publisher.

Library of Congress Cataloging-in-Publication Data McConnell, Steve Code Complete / Steve McConnell.--2nd ed.

p. cm. Includes index. ISBN 0-7356-1967-0

1. Computer Software--Development--Handbooks, manuals, etc. I. Title.

QA76.76.D47M39 2004 005.1--dc22

2004049981

Printed and bound in the United States of America.

15 16 17 18 19 20 21 22 23 24 QGT 6 5 4 3 2 1

Distributed in Canada by H.B. Fenn and Company Ltd. A CIP catalogue record for this book is available from the British Library.

Microsoft Press books are available through booksellers and distributors worldwide. For further information about international editions, contact your local Microsoft Corporation office or contact Microsoft Press International directly at fax (425) 936-7329. Visit our Web site at www.microsoft.com/mspress. Send comments to mspinput@microsoft.com.

Microsoft, Microsoft Press, PowerPoint, Visual Basic, Windows, and Windows NT are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other product and company names mentioned herein may be the trademarks of their respective owners.

The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Acquisitions Editors: Linda Engelman and Robin Van Steenburgh

Project Editor: Devon Musgrave

Indexer: Bill Myers

Principal Desktop Publisher: Carl Diltz

Body Part No. X10-53130

To my wife, Ashlie, who doesn't have much to do with computer programming but who has everything to do with enriching the rest of my life in more ways than I could possibly describe

- "An excellent guide to programming style and software construction."
- -Martin Fowler, Refactoring
- "Steve McConnell's *Code Complete* . . . provides a fast track to wisdom for programmers. . . . His books are fun to read, and you never forget that he is speaking from hard-won personal experience." —Jon Bentley, *Programming Pearls*, 2d ed.
- "This is simply the best book on software construction that I've ever read. Every developer should own a copy and read it cover to cover every year. After reading it annually for nine years, I'm still learning things from this book!"
- -John Robbins, Debugging Applications for Microsoft .NET and Microsoft Windows
- "Today's software *must* be robust and resilient, and secure code starts with disciplined software construction. After ten years, there is still no better authority than *Code Complete*."
- -Michael Howard, Security Engineering, Microsoft Corporation; Coauthor, Writing Secure Code
- "A comprehensive examination of the tactical issues that go into crafting a well-engineered program. McConnell's work covers such diverse topics as architecture, coding standards, testing, integration, and the nature of software craftsmanship."
- -Grady Booch, Object Solutions
- "The ultimate encyclopedia for the software developer is *Code Complete* by Steve McConnell. Subtitled 'A Practical Handbook of Software Construction,' this 850-page book is exactly that. Its stated goal is to narrow the gap between the knowledge of 'industry gurus and professors' (Yourdon and Pressman, for example) and common commercial practice, and 'to help you write better programs in less time with fewer headaches.' . . . Every developer should own a copy of McConnell's book. Its style and content are thoroughly practical."
- -Chris Loosley, *High-Performance Client/Server*
- "Steve McConnell's seminal book $\it Code\ Complete$ is one of the most accessible works discussing in detail software development methods. . . . "
- -Erik Bethke, Game Development and Production
- "A mine of useful information and advice on the broader issues in designing and producing good software."
- -John Dempster, *The Laboratory Computer: A Practical Guide for Physiologists and Neuroscientists*

- "If you are serious about improving your programming skills, you should get *Code Complete* by Steve McConnell."
- –Jean J. Labrosse, Embedded Systems Building Blocks: Complete and Ready-To-Use Modules in C
- "Steve McConnell has written one of the best books on software development independent of computer environment . . . *Code Complete*."
- -Kenneth Rosen, Unix: The Complete Reference
- "Every half an age or so, you come across a book that short-circuits the school of experience and saves you years of purgatory. . . . I cannot adequately express how good this book really is. *Code Complete* is a pretty lame title for a work of brilliance."
- -Jeff Duntemann, PC Techniques
- "Microsoft Press has published what I consider to be the definitive book on software construction. This is a book that belongs on every software developer's shelf."
- -Warren Keuffel, Software Development
- "Every programmer should read this outstanding book." —T. L. (Frank) Pappas, Computer
- "If you aspire to be a professional programmer, this may be the wisest \$35 investment you'll ever make. Don't stop to read the rest of this review: just run out and buy it. McConnell's stated purpose is to narrow the gap between the knowledge of industry gurus and common commercial practice. . . . The amazing thing is that he succeeds."
- -Richard Mateosian, IEEE Micro
- "Code Complete should be required reading for anyone . . . in software development."
- -Tommy Usher, C Users Journal
- "I'm encouraged to stick my neck out a bit further than usual and recommend, without reservation, Steve McConnell's *Code Complete*. . . . My copy has replaced my API reference manuals as the book that's closest to my keyboard while I work."
- –Jim Kyle, Windows Tech Journal
- "This well-written but massive tome is arguably the best single volume ever written on the practical aspects of software implementation."
- -Tommy Usher, Embedded Systems Programming
- "This is the best book on software engineering that I have yet read."
- -Edward Kenworth, .EXE Magazine
- "This book deserves to become a classic, and should be compulsory reading for all developers, and those responsible for managing them." —Peter Wright, *Program Now*

Code Complete, Second Edition

Steve McConnell

6

8 I	
1	Welcome to Software Construction
2	Metaphors for a Richer Understanding of Software Development 9
3	Measure Twice, Cut Once: Upstream Prerequisites
4	Key Construction Decisions
8 I	
5	Design in Construction
6	Working Classes
7	High-Quality Routines
8	Defensive Programming
9	The Pseudocode Programming Process
8 I	₩
10	General Issues in Using Variables
11	The Power of Variable Names
12	Fundamental Data Types
13	Unusual Data Types
₽ V	fin
14	Organizing Straight-Line Code
15	Using Conditionals
16	Controlling Loops 367
17	Unusual Control Structures
18	Table-Driven Methods
19	General Control Issues 431

V	Table of Contents
P V	fi h
20	The Software-Quality Landscape
21	Collaborative Construction
22	Developer Testing
23	Debugging
24	Refactoring
25	Code-Tuning Strategies 587
26	Code-Tuning Techniques 609
₽ V	ji h
27	How Program Size Affects Construction 649
28	Managing Construction 661
29	Integration 689
30	Programming Tools
₽ V	(in
31	Loveret and Ctyle
	Layout and Style

	Preface	.xxvii . xxix . xxxi
1		
1	Welcome to Software Construction	3
	1.1 What Is Software Construction?	3
	1.2 Why Is Software Construction Important?	
2	Metaphors for a Richer Understanding of Software Development	9
	2.1 The Importance of Metaphors	9
	2.2 How to Use Software Metaphors.	
	2.3 Common Software Metaphors	13
3	Measure Twice, Cut Once: Upstream Prerequisites	. 23
	3.1 Importance of Prerequisites	
	3.2 Determine the Kind of Software You're Working On	
	3.3 Problem-Definition Prerequisite	
	3.5 Architecture Prerequisite	
	3.6 Amount of Time to Spend on Upstream Prerequisites	55
4	Key Construction Decisions	. 61
	4.1 Choice of Programming Language	
	4.2 Programming Conventions	
	4.3 Your Location on the Technology Wave	
	1.1 Selection of imajor construction (factices)	

What do you think of this book?
We want to hear from you!

Microsoft is interested in hearing your feedback about this publication so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit: www.microsoft.com/learning/booksurvey/

		Table of Contents	K
9	The Pseudocode Programming Process		215
	9.1 Summary of Steps in Building Classes and Routines		
	9.2 Pseudocode for Pros		
	9.3 Constructing Routines by Using the PPP		
	9.4 Alternatives to the PPP		232
? I	W		
10	General Issues in Using Variables		237
	10.1 Data Literacy		238
	10.2 Making Variable Declarations Easy		
	10.3 Guidelines for Initializing Variables		
	10.4 Scope		
	10.5 Persistence		
	10.6 Binding Time		
	10.8 Using Each Variable for Exactly One Purpose		
11	The Power of Variable Names		
	11.1 Considerations in Choosing Good Names		
	11.3 The Power of Naming Conventions		
	11.4 Informal Naming Conventions		
	11.5 Standardized Prefixes		
	11.6 Creating Short Names That Are Readable		282
	11.7 Kinds of Names to Avoid		
12	Fundamental Data Types		291
	12.1 Numbers in General		292
	12.2 Integers		293
	12.3 Floating-Point Numbers		295
	12.4 Characters and Strings		
	12.5 Boolean Variables		
	12.6 Enumerated Types		
	12.7 Named Constants		
	12.8 Arrays		
	12.9 Creating Your Own Types (Type Aliasing)		311

k	Table of Contents	
13	Unusual Data Types	319
8 V	f n	
14	Organizing Straight-Line Code	347
	14.1 Statements That Must Be in a Specific Order	
15	Using Conditionals	355
	15.1 <i>if</i> Statements	
16	Controlling Loops	367
	16.1 Selecting the Kind of Loop	367
	16.2 Controlling the Loop	
	16.3 Creating Loops Easily—From the Inside Out	
17	Unusual Control Structures	
	17.1 Multiple Returns from a Routine	391
	17.2 Recursion	393
	17.3 <i>goto</i>	
	17.4 Perspective on Unusual Control Structures	
18	Table-Driven Methods	411
	18.1 General Considerations in Using Table-Driven Methods	
	18.2 Direct Access Tables	
	18.4 Stair-Step Access Tables	
	18.5 Other Examples of Table Lookups	
19	General Control Issues	431
	19.1 Boolean Expressions	431
	19.2 Compound Statements (Blocks)	443

i	Table of Contents	
24	Refactoring	563
	24.1 Kinds of Software Evolution	564
	24.2 Introduction to Refactoring	565
	24.3 Specific Refactorings	571
	24.4 Refactoring Safely	579
	24.5 Refactoring Strategies	582
25	Code-Tuning Strategies	587
	25.1 Performance Overview	588
	25.2 Introduction to Code Tuning	591
	25.3 Kinds of Fat and Molasses	597
	25.4 Measurement	603
	25.5 Iteration	605
	25.6 Summary of the Approach to Code Tuning	606
26	Code-Tuning Techniques	609
	26.1 Logic	610
	26.2 Loops	
	26.3 Data Transformations	624
	26.4 Expressions	630
	26.5 Routines	639
	26.6 Recoding in a Low-Level Language	640
	26.7 The More Things Change, the More They Stay the Same	643
Đ V	ji h	
27	How Program Size Affects Construction	649
	27.1 Communication and Size	

27.2 Range of Project Sizes65127.3 Effect of Project Size on Errors65127.4 Effect of Project Size on Productivity65327.5 Effect of Project Size on Development Activities654

		Table of Contents	x
28	Managing Construction		. 661
	28.1 Encouraging Good Coding		662
	28.2 Configuration Management		664
	28.3 Estimating a Construction Schedule		671
	28.4 Measurement		677
	28.5 Treating Programmers as People		680
	28.6 Managing Your Manager		686
29	Integration		. 689
	29.1 Importance of the Integration Approach		689
	29.2 Integration Frequency—Phased or Incremental?		691
	29.3 Incremental Integration Strategies		694
	29.4 Daily Build and Smoke Test		702
30	Programming Tools		. 709
	30.1 Design Tools		710
	30.2 Source-Code Tools		710
	30.3 Executable-Code Tools		716
	30.4 Tool-Oriented Environments		720
	30.5 Building Your Own Programming Tools		721
	30.6 Tool Fantasyland		722
₽ V	fin		
31	Layout and Style		. 729
	31.1 Layout Fundamentals		730
	31.2 Layout Techniques		736
	31.3 Layout Styles		738
	31.4 Laying Out Control Structures		745
	31.5 Laying Out Individual Statements		753
	31.6 Laying Out Comments		763
	31.7 Laying Out Routines		766
	31.8 Laying Out Classes		768

•	_		•	_		
v		able	Ot.	(an	tani	tc

32	Self-Documenting Code	777
	32.1 External Documentation	777
	32.2 Programming Style as Documentation	778
	32.3 To Comment or Not to Comment	781
	32.4 Keys to Effective Comments	785
	32.5 Commenting Techniques	792
	32.6 IEEE Standards	813
33	Personal Character	819
	33.1 Isn't Personal Character Off the Topic?	820
	33.2 Intelligence and Humility	821
	33.3 Curiosity	822
	33.4 Intellectual Honesty	826
	33.5 Communication and Cooperation	828
	33.6 Creativity and Discipline	829
	33.7 Laziness	830
	33.8 Characteristics That Don't Matter As Much As You Might Think	830
	33.9 Habits	833
34	Themes in Software Craftsmanship	837
	34.1 Conquer Complexity	837
	34.2 Pick Your Process.	839
	34.3 Write Programs for People First, Computers Second	841
	34.4 Program into Your Language, Not in It	843
	34.5 Focus Your Attention with the Help of Conventions	844
	34.6 Program in Terms of the Problem Domain	845
	34.7 Watch for Falling Rocks	848
	34.8 Iterate, Repeatedly, Again and Again	850
	34.9 Thou Shalt Rend Software and Religion Asunder	851

		Table of Contents	ĸ
35	Where to Find More Information		. 855
	35.1 Information About Software Construction		856
	35.2 Topics Beyond Construction		857
	35.3 Periodicals		859
	35.4 A Software Developer's Reading Plan		860
	35.5 Joining a Professional Organization		862
	Bibliography		863
	Index		885

The gap between the best software engineering practice and the average practice is very wide—perhaps wider than in any other engineering discipline. A tool that disseminates good practice would be important.

-Fred Brooks

My primary concern in writing this book has been to narrow the gap between the knowledge of industry gurus and professors on the one hand and common commercial practice on the other. Many powerful programming techniques hide in journals and academic papers for years before trickling down to the programming public.

Although leading-edge software-development practice has advanced rapidly in recent years, common practice hasn't. Many programs are still buggy, late, and over budget, and many fail to satisfy the needs of their users. Researchers in both the software industry and academic settings have discovered effective practices that eliminate most of the programming problems that have been prevalent since the 1970s. Because these practices aren't often reported outside the pages of highly specialized technical journals, however, most programming organizations aren't yet using them today. Studies have found that it typically takes 5 to 15 years or more for a research development to make its way into commercial practice (Raghavan and Chand 1989, Rogers 1995, Parnas 1999). This handbook shortcuts the process, making key discoveries available to the average programmer now.

The research and programming experience collected in this handbook will help you to create higher-quality software and to do your work more quickly and with fewer problems. This book will give you insight into why you've had problems in the past and will show you how to avoid problems in the future. The programming practices described here will help you keep big projects under control and help you maintain and modify software successfully as the demands of your projects change.

Experienced Programmers

This handbook serves experienced programmers who want a comprehensive, easy-touse guide to software development. Because this book focuses on construction, the most familiar part of the software life cycle, it makes powerful software development techniques understandable to self-taught programmers as well as to programmers with formal training.

Technical Leads

Many technical leads have used *Code Complete* to educate less-experienced programmers on their teams. You can also use it to fill your own knowledge gaps. If you're an experienced programmer, you might not agree with all my conclusions (and I would be surprised if you did), but if you read this book and think about each issue, only rarely will someone bring up a construction issue that you haven't previously considered.

Self-Taught Programmers

If you haven't had much formal training, you're in good company. About 50,000 new developers enter the profession each year (BLS 2004, Hecker 2004), but only about 35,000 software-related degrees are awarded each year (NCES 2002). From these figures it's a short hop to the conclusion that many programmers don't receive a formal education in software development. Self-taught programmers are found in the emerging group of professionals—engineers, accountants, scientists, teachers, and small-business owners—who program as part of their jobs but who do not necessarily view themselves as programmers. Regardless of the extent of your programming education, this handbook can give you insight into effective programming practices.

Students

The counterpoint to the programmer with experience but little formal training is the fresh college graduate. The recent graduate is often rich in theoretical knowledge but poor in the practical know-how that goes into building production programs. The practical lore of good coding is often passed down slowly in the ritualistic tribal dances of software architects, project leads, analysts, and more-experienced programmers. Even more often, it's the product of the individual programmer's trials and errors. This book is an alternative to the slow workings of the traditional intellectual potlatch. It pulls together the helpful tips and effective development strategies previously available mainly by hunting and gathering from other people's experience. It's a hand up for the student making the transition from an academic environment to a professional one.

This book synthesizes construction techniques from a variety of sources. In addition to being widely scattered, much of the accumulated wisdom about construction has resided outside written sources for years (Hildebrand 1989, McConnell 1997a). There is nothing mysterious about the effective, high-powered programming techniques used by expert programmers. In the day-to-day rush of grinding out the latest project, however, few experts take the time to share what they have learned. Conse-

quently, programmers may have difficulty finding a good source of programming information.

The techniques described in this book fill the void after introductory and advanced programming texts. After you have read *Introduction to Java*, *Advanced Java*, and *Advanced Advanced Java*, what book do you read to learn more about programming? You could read books about the details of Intel or Motorola hardware, Microsoft Windows or Linux operating-system functions, or another programming language—you can't use a language or program in an environment without a good reference to such details. But this is one of the few books that discusses programming per se. Some of the most beneficial programming aids are practices that you can use regardless of the environment or language you're working in. Other books generally neglect such practices, which is why this book concentrates on them.

The information in this book is distilled from many sources, as shown below. The only other way to obtain the information you'll find in this handbook would be to plow through a mountain of books and a few hundred technical journals and then add a significant amount of real-world experience. If you've already done all that, you can still benefit from this book's collecting the information in one place for easy reference.

Whatever your background, this handbook can help you write better programs in less time and with fewer headaches.

Complete software-construction reference This handbook discusses general aspects of construction such as software quality and ways to think about programming. It gets into nitty-gritty construction details such as steps in building classes, ins and outs of using data and control structures, debugging, refactoring, and code-tuning techniques and strategies. You don't need to read it cover to cover to learn about these topics. The book is designed to make it easy to find the specific information that interests you.

chapters, "Additional Resources" sections describe other books and articles you can read as you pursue the topics you find most interesting.

cc2e.com/1234

Book website Updated checklists, books, magazine articles, Web links, and other content are provided on a companion website at *cc2e.com*. To access information related to *Code Complete*, 2d ed., enter *cc2e.com*/ followed by a four-digit code, an example of which is shown here in the left margin. These website references appear throughout the book.

The need for development handbooks that capture knowledge about effective development practices is well recognized in the software-engineering community. A report of the Computer Science and Technology Board stated that the biggest gains in software-development quality and productivity will come from codifying, unifying, and distributing existing knowledge about effective software-development practices (CSTB 1990, McConnell 1997a). The board concluded that the strategy for spreading that knowledge should be built on the concept of software-engineering handbooks.

The Topic of Construction Has Been Neglected

At one time, software development and coding were thought to be one and the same. But as distinct activities in the software-development life cycle have been identified, some of the best minds in the field have spent their time analyzing and debating methods of project management, requirements, design, and testing. The rush to study these newly identified areas has left code construction as the ignorant cousin of software development.

Discussions about construction have also been hobbled by the suggestion that treating construction as a distinct software development *activity* implies that construction must also be treated as a distinct *phase*. In reality, software activities and phases don't have to be set up in any particular relationship to each other, and it's useful to discuss the activity of construction regardless of whether other software activities are performed in phases, in iterations, or in some other way.

Construction Is Important

Another reason construction has been neglected by researchers and writers is the mistaken idea that, compared to other software-development activities, construction is a relatively mechanical process that presents little opportunity for improvement. Nothing could be further from the truth.

Code construction typically makes up about 65 percent of the effort on small projects and 50 percent on medium projects. Construction accounts for about 75 percent of the errors on small projects and 50 to 75 percent on medium and large projects. Any activity that accounts for 50 to 75 percent of the errors presents a clear opportunity for improvement. (Chapter 27 contains more details on these statistics.)

Some commentators have pointed out that although construction errors account for a high percentage of total errors, construction errors tend to be less expensive to fix than those caused by requirements and architecture, the suggestion being that they are therefore less important. The claim that construction errors cost less to fix is true but misleading because the cost of not fixing them can be incredibly high. Researchers have found that small-scale coding errors account for some of the most expensive software errors of all time, with costs running into hundreds of millions of dollars (Weinberg 1983, SEN 1990). An inexpensive cost to fix obviously does not imply that fixing them should be a low priority.

The irony of the shift in focus away from construction is that construction is the only activity that's guaranteed to be done. Requirements can be assumed rather than developed; architecture can be shortchanged rather than designed; and testing can be abbreviated or skipped rather than fully planned and executed. But if there's going to be a program, there has to be construction, and that makes construction a uniquely fruitful area in which to improve development practices.

No Comparable Book Is Available

In light of construction's obvious importance, I was sure when I conceived this book that someone else would already have written a book on effective construction practices. The need for a book about how to program effectively seemed obvious. But I found that only a few books had been written about construction and then only on parts of the topic. Some had been written 15 years or more earlier and employed relatively esoteric languages such as ALGOL, PL/I, Ratfor, and Smalltalk. Some were written by professors who were not working on production code. The professors wrote about techniques that worked for student projects, but they often had little idea of how the techniques would play out in full-scale development environments. Still other books trumpeted the authors' newest favorite methodologies but ignored the huge repository of mature practices that have proven their effectiveness over time.

When art critics get together they talk about Form and Structure and Meaning. When artists get together they talk about where you can buy cheap turpentine.

—Pablo Picasso

In short, I couldn't find any book that had even attempted to capture the body of practical techniques available from professional experience, industry research, and academic work. The discussion needed to be brought up to date for current programming languages, object-oriented programming, and leading-edge development practices. It seemed clear that a book about programming needed to be written by someone who was knowledgeable about the theoretical state of the art but who was also building enough production code to appreciate the state of the practice. I

conceived this book as a full discussion of code construction—from one programmer to another.

I welcome your inquiries about the topics discussed in this book, your error reports, or other related subjects. Please contact me at *stevemcc@construx.com*, or visit my website at *www.stevemcconnell.com*.

Bellevue, Washington Memorial Day, 2004

Every effort has been made to ensure the accuracy of this book. Microsoft Press provides corrections for books through the World Wide Web at the following address:

http://www.microsoft.com/learning/support/

To connect directly to the Microsoft Knowledge Base and enter a query regarding a question or issue that you may have, go to:

http://www.microsoft.com/learning/support/search.asp

If you have comments, questions, or ideas regarding this book, please send them to Microsoft Press using either of the following methods:

Postal Mail:

Microsoft Press Attn: Code Complete 2E Editor One Microsoft Way Redmond, WA 98052-6399

E-mail:

mspinput@microsoft.com

A book is never really written by one person (at least none of my books are). A second edition is even more a collective undertaking.

I'd like to thank the people who contributed review comments on significant portions of the book: Hákon Ágústsson, Scott Ambler, Will Barns, William D. Bartholomew, Lars Bergstrom, Ian Brockbank, Bruce Butler, Jay Cincotta, Alan Cooper, Bob Corrick, Al Corwin, Jerry Deville, Jon Eaves, Edward Estrada, Steve Gouldstone, Owain Griffiths, Matthew Harris, Michael Howard, Andy Hunt, Kevin Hutchison, Rob Jasper, Stephen Jenkins, Ralph Johnson and his Software Architecture Group at the University of Illinois, Marek Konopka, Jeff Langr, Andy Lester, Mitica Manu, Steve Mattingly, Gareth McCaughan, Robert McGovern, Scott Meyers, Gareth Morgan, Matt Peloquin, Bryan Pflug, Jeffrey Richter, Steve Rinn, Doug Rosenberg, Brian St. Pierre, Diomidis Spinellis, Matt Stephens, Dave Thomas, Andy Thomas-Cramer, John Vlissides, Pavel Vozenilek, Denny Williford, Jack Woolley, and Dee Zsombor.

Hundreds of readers sent comments about the first edition, and many more sent individual comments about the second edition. Thanks to everyone who took time to share their reactions to the book in its various forms.

Special thanks to the Construx Software reviewers who formally inspected the entire manuscript: Jason Hills, Bradey Honsinger, Abdul Nizar, Tom Reed, and Pamela Perrott. I was truly amazed at how thorough their review was, especially considering how many eyes had scrutinized the book before they began working on it. Thanks also to Bradey, Jason, and Pamela for their contributions to the *cc2e.com* website.

Working with Devon Musgrave, project editor for this book, has been a special treat. I've worked with numerous excellent editors on other projects, and Devon stands out as especially conscientious and easy to work with. Thanks, Devon! Thanks to Linda Engleman who championed the second edition; this book wouldn't have happened without her. Thanks also to the rest of the Microsoft Press staff, including Robin Van Steenburgh, Elden Nelson, Carl Diltz, Joel Panchot, Patricia Masserman, Bill Myers, Sandi Resnick, Barbara Norfleet, James Kramer, and Prescott Klassen.

I'd like to remember the Microsoft Press staff that published the first edition: Alice Smith, Arlene Myers, Barbara Runyan, Carol Luke, Connie Little, Dean Holmes, Eric Stroo, Erin O'Connor, Jeannie McGivern, Jeff Carey, Jennifer Harris, Jennifer Vick, Judith Bloch, Katherine Erickson, Kim Eggleston, Lisa Sandburg, Lisa Theobald, Margarite Hargrave, Mike Halvorson, Pat Forgette, Peggy Herman, Ruth Pettis, Sally Brunsman, Shawn Peck, Steve Murray, Wallis Bolz, and Zaafar Hasnain.

★ Acknowledgments

Thanks to the reviewers who contributed so significantly to the first edition: Al Corwin, Bill Kiestler, Brian Daugherty, Dave Moore, Greg Hitchcock, Hank Meuret, Jack Woolley, Joey Wyrick, Margot Page, Mike Klein, Mike Zevenbergen, Pat Forman, Peter Pathe, Robert L. Glass, Tammy Forman, Tony Pisculli, and Wayne Beardsley. Special thanks to Tony Garland for his exhaustive review: with 12 years' hindsight, I appreciate more than ever how exceptional Tony's several thousand review comments really were.

Requirements 42

Architecture 54

Upstream Prerequisites 59

Major Construction Practices 69

Design in Construction 122

Class Quality 157

High-Quality Routines 185

Defensive Programming 211

The Pseudocode Programming Process 233

General Considerations In Using Data 257

Naming Variables 288

Fundamental Data 316

Considerations in Using Unusual Data Types 343

Organizing Straight-Line Code 353

Using Conditionals 365

Loops 388

Unusual Control Structures 410

Table-Driven Methods 429

Control-Structure Issues 459

A Quality-Assurance Plan 476

Effective Pair Programming 484

Effective Inspections 491

Test Cases 532

Debugging Reminders 559

Reasons to Refactor 570

Summary of Refactorings 577

Refactoring Safely 584

Code-Tuning Strategies 607

Code-Tuning Techniques 642

x Checklists

Configuration Management 669
Integration 707
Programming Tools 724
Layout 773
Self-Documenting Code 780
Good Commenting Technique 816

Table 3-1	Average Cost of Fixing Defects Based on When They're Introduced and Detected 29
Table 3-2	Typical Good Practices for Three Common Kinds of Software Projects 31
Table 3-3	Effect of Skipping Prerequisites on Sequential and Iterative Projects 33
Table 3-4	Effect of Focusing on Prerequisites on Sequential and Iterative Projects 34
Table 4-1	Ratio of High-Level-Language Statements to Equivalent C Code 62
Table 5-1	Popular Design Patterns 104
Table 5-1	Design Formality and Level of Detail Needed 116
Table 6-1	Variations on Inherited Routines 145
Table 8-1	Popular-Language Support for Exceptions 198
Table 11-1	Examples of Good and Bad Variable Names 261
Table 11-2	Variable Names That Are Too Long, Too Short, or Just Right 262
Table 11-3	Sample Naming Conventions for C++ and Java 277
Table 11-4	Sample Naming Conventions for C 278
Table 11-5	Sample Naming Conventions for Visual Basic 278
Table 11-6	Sample of UDTs for a Word Processor 280
Table 11-7	Semantic Prefixes 280
Table 12-1	Ranges for Different Types of Integers 294
Table 13-1	Accessing Global Data Directly and Through Access Routines 341
Table 13-2	Parallel and Nonparallel Uses of Complex Data 342
Table 16-1	The Kinds of Loops 368
Table 19-1	Transformations of Logical Expressions Under DeMorgan's Theorems 436
Table 19-2	Techniques for Counting the Decision Points in a Routine 458
Table 20-1	Team Ranking on Each Objective 469
Table 20-2	Defect-Detection Rates 470
Table 20-3	Extreme Programming's Estimated Defect-Detection Rate 472
Table 21-1	Comparison of Collaborative Construction Techniques 495
Table 23-1	Examples of Psychological Distance Between Variable Names 556
Table 25-1	Relative Execution Time of Programming Languages 600
Table 25-2	Costs of Common Operations 601

k Tables

Table 27-1	Project Size and Typical Error Density 652
Table 27-2	Project Size and Productivity 653
Table 28-1	Factors That Influence Software-Project Effort 674
Table 28-2	Useful Software-Development Measurements 678
Table 28-3	One View of How Programmers Spend Their Time 68:

Figure 1-1	Construction activities are shown inside the gray circle. Construction focuses on coding and debugging but also includes detailed design, unit testing, integration testing, and other activities. 4
Figure 1-2	This book focuses on coding and debugging, detailed design, construction planning, unit testing, integration, integration testing, and other activities in roughly these proportions. 5
Figure 2-1	The letter-writing metaphor suggests that the software process relies on expensive trial and error rather than careful planning and design. 14
Figure 2-2	It's hard to extend the farming metaphor to software development appropriately. 15
Figure 2-3	The penalty for a mistake on a simple structure is only a little time and maybe some embarrassment. 17
Figure 2-4	More complicated structures require more careful planning. 18
Figure 3-1	The cost to fix a defect rises dramatically as the time from when it's introduced to when it's detected increases. This remains true whether the project is highly sequential (doing 100 percent of requirements and design up front) or highly iterative (doing 5 percent of requirements and design up front). 30
Figure 3-2	Activities will overlap to some degree on most projects, even those that are highly sequential. 35
Figure 3-3	On other projects, activities will overlap for the duration of the project. One key to successful construction is understanding the degree to which prerequisites have been completed and adjusting your approach accordingly. 35
Figure 3-4	The problem definition lays the foundation for the rest of the programming process. 37
Figure 3-5	Be sure you know what you're aiming at before you shoot. 38
Figure 3-6	Without good requirements, you can have the right general problem but miss the mark on specific aspects of the problem. 39
Figure 3-7	Without good software architecture, you may have the right problem but the wrong solution. It may be impossible to have successful construction.
Figure 5-1	The Tacoma Narrows bridge—an example of a wicked problem. 75

ķ	Figures	

Figures	
Figure 5-2	The levels of design in a program. The system (1) is first organized into subsystems (2). The subsystems are further divided into classes (3), and the classes are divided into routines and data (4). The inside of each routine is also designed (5). 82
Figure 5-3	An example of a system with six subsystems. 83
Figure 5-4	An example of what happens with no restrictions on intersubsystem communications. 83
Figure 5-5	With a few communication rules, you can simplify subsystem interactions significantly. 84
Figure 5-6	This billing system is composed of four major objects. The objects have been simplified for this example. 88
Figure 5-7	Abstraction allows you to take a simpler view of a complex concept. 90
Figure 5-8	Encapsulation says that, not only are you allowed to take a simpler view of a complex concept, you are not allowed to look at any of the details of the complex concept. What you see is what you get—it's all you get! 91
Figure 5-9	A good class interface is like the tip of an iceberg, leaving most of the class unexposed. 93
Figure 5-10	G. Polya developed an approach to problem solving in mathematics that's also useful in solving problems in software design (Polya 1957). 109
Figure 8-1	Part of the Interstate-90 floating bridge in Seattle sank during a storm because the flotation tanks were left uncovered, they filled with water, and the bridge became too heavy to float. During construction, protecting yourself against the small stuff matters more than you might think. 189
Figure 8-2	Defining some parts of the software that work with dirty data and some that work with clean data can be an effective way to relieve the majority of the code of the responsibility for checking for bad data. 204
Figure 9-1	Details of class construction vary, but the activities generally occur in the order shown here. 216
Figure 9-2	These are the major activities that go into constructing a routine. They're usually performed in the order shown. 217
Figure 9-3	You'll perform all of these steps as you design a routine but not necessarily in any particular order. 225
Figure 10-1	"Long live time" means that a variable is live over the course of many statements. "Short live time" means it's live for only a few statements. "Span" refers to how close together the references to a variable are. 246
Figure 10-2	Sequential data is data that's handled in a defined order. 254
Figure 10-3	Selective data allows you to use one piece or the other, but not both. 255

Figure 10-4	Iterative data is repeated. 255
Figure 13-1	The amount of memory used by each data type is shown by double lines. 324
Figure 13-2	An example of a picture that helps us think through the steps involved in relinking pointers. 329
Figure 14-1	If the code is well organized into groups, boxes drawn around related sections don't overlap. They might be nested. 352
Figure 14-2	If the code is organized poorly, boxes drawn around related sections overlap. 353
Figure 17-1	Recursion can be a valuable tool in the battle against complexity—when used to attack suitable problems. 394
Figure 18-1	As the name suggests, a direct-access table allows you to access the table element you're interested in directly. 413
Figure 18-2	Messages are stored in no particular order, and each one is identified with a message ID. 417
Figure 18-3	Aside from the Message ID, each kind of message has its own format. 418
Figure 18-4	Rather than being accessed directly, an indexed access table is accessed via an intermediate index. 425
Figure 18-5	The stair-step approach categorizes each entry by determining the level at which it hits a "staircase." The "step" it hits determines its category. 426
Figure 19-1	Examples of using number-line ordering for boolean tests. 440
Figure 20-1	Focusing on one external characteristic of software quality can affect other characteristics positively, adversely, or not at all. 466
Figure 20-2	Neither the fastest nor the slowest development approach produces the soft ware with the most defects. 475
Figure 22-1	As the size of the project increases, developer testing consumes a smaller percentage of the total development time. The effects of program size are described in more detail in Chapter 27, "How Program Size Affects Construction." 502
Figure 22-2	As the size of the project increases, the proportion of errors committed during construction decreases. Nevertheless, construction errors account for 45–75% of all errors on even the largest projects. 521
Figure 23-1	Try to reproduce an error several different ways to determine its exact

Small changes tend to be more error-prone than larger changes (Weinberg

Figure 24-1

1983). 581

ķ	Figures

F	igure 24-2	Your code doesn't have to be messy just because the real world is messy. Conceive your system as a combination of ideal code, interfaces from the ideal code to the messy real world, and the messy real world. 583
Fi	igure 24-3	One strategy for improving production code is to refactor poorly written legacy code as you touch it, so as to move it to the other side of the "interface to the messy real world." 584
Fi	igure 27-1	The number of communication paths increases proportionate to the square of the number of people on the team. 650
Fi	igure 27-2	As project size increases, errors usually come more from requirements and design. Sometimes they still come primarily from construction (Boehm 1981, Grady 1987, Jones 1998). 652
Fi	igure 27-3	Construction activities dominate small projects. Larger projects require more architecture, integration work, and system testing to succeed. Requirements work is not shown on this diagram because requirements effort is not as directly a function of program size as other activities are (Albrecht 1979; Glass 1982; Boehm, Gray, and Seewaldt 1984; Boddie 1987; Card 1987; McGarry, Waligora, and McDermott 1989; Brooks 1995; Jones 1998; Jones 2000; Boehm et al. 2000). 654
Fi	igure 27-4	The amount of software construction work is a near-linear function of project size. Other kinds of work increase nonlinearly as project size increases. 655
Fi	igure 28-1	This chapter covers the software-management topics related to construction. 661
Fi	igure 28-2	Estimates created early in a project are inherently inaccurate. As the project progresses, estimates can become more accurate. Reestimate periodically throughout a project, and use what you learn during each activity to improve your estimate for the next activity. 673
Fi	igure 29-1	The football stadium add-on at the University of Washington collapsed because it wasn't strong enough to support itself during construction. It likely would have been strong enough when completed, but it was con-
		structed in the wrong order—an integration error. 690
Fi	igure 29-2	Phased integration is also called "big bang" integration for a good reason! 691
	igure 29-2 igure 29-3	Phased integration is also called "big bang" integration for a good

	rigules L
Figure 29-4	In phased integration, you integrate so many components at once that it's hard to know where the error is. It might be in any of the components or in any of their connections. In incremental integration, the error is usually either in the new component or in the connection between the new component and the system. 693
Figure 29-5	In top-down integration, you add classes at the top first, at the bottom last. 695
Figure 29-6	As an alternative to proceeding strictly top to bottom, you can integrate from the top down in vertical slices. 696
Figure 29-7	In bottom-up integration, you integrate classes at the bottom first, at the top last. $$ 697
Figure 29-8	As an alternative to proceeding purely bottom to top, you can integrate from the bottom up in sections. This blurs the line between bottom-up integration and feature-oriented integration, which is described later in this chapter. 698
Figure 29-9	In sandwich integration, you integrate top-level and widely used bottom-level classes first and you save middle-level classes for last. 698
Figure 29-10	In risk-oriented integration, you integrate classes that you expect to be most troublesome first; you implement easier classes later. 699
Figure 29-11	In feature-oriented integration, you integrate classes in groups that make up identifiable features—usually, but not always, multiple classes at a time. 700

In T-shaped integration, you build and integrate a deep slice of the system to verify architectural assumptions and then you build and integrate the breadth of the system to provide a framework for developing the remaining

Programs can be divided into levels of abstraction. A good design will allow you to spend much of your time focusing on only the upper layers and ignor-

Figure 29-12

Figure 34-1

functionality. 701

ing the lower layers. 846

Chapter 5

cc2e.com/0578 Contents

- 5.1 Design Challenges: page 74
- 5.2 Key Design Concepts: page 77
- 5.3 Design Building Blocks: Heuristics: page 87
- 5.4 Design Practices: page 110
- 5.5 Comments on Popular Methodologies: page 118

Related Topics

- Software architecture: Section 3.5
- Working classes: Chapter 6
- Characteristics of high-quality routines: Chapter 7
- Defensive programming: Chapter 8
- Refactoring: Chapter 24
- How program size affects construction: Chapter 27

Some people might argue that design isn't really a construction activity, but on small projects, many activities are thought of as construction, often including design. On some larger projects, a formal architecture might address only the system-level issues and much design work might intentionally be left for construction. On other large projects, the design might be intended to be detailed enough for coding to be fairly mechanical, but design is rarely that complete—the programmer usually designs part of the program, officially or otherwise.

Cross-Reference For details on the different levels of formality required on large and small projects, see Chapter 27, "How Program Size Affects Construction."

On small, informal projects, a lot of design is done while the programmer sits at the keyboard. "Design" might be just writing a class interface in pseudocode before writing the details. It might be drawing diagrams of a few class relationships before coding them. It might be asking another programmer which design pattern seems like a better choice. Regardless of how it's done, small projects benefit from careful design just as larger projects do, and recognizing design as an explicit activity maximizes the benefit you will receive from it.

Design is a huge topic, so only a few aspects of it are considered in this chapter. A large part of good class or routine design is determined by the system architecture, so be

Figure 5-1 The Tacoma Narrows bridge—an example of a wicked problem.

One of the main differences between programs you develop in school and those you develop as a professional is that the design problems solved by school programs are rarely, if ever, wicked. Programming assignments in school are devised to move you in a beeline from beginning to end. You'd probably want to tar and feather a teacher who gave you a programming assignment, then changed the assignment as soon as you finished the design, and then changed it again just as you were about to turn in the completed program. But that very process is an everyday reality in professional programming.

Design Is a Sloppy Process (Even If it Produces a Tidy Result)

The finished software design should look well organized and clean, but the process used to develop the design isn't nearly as tidy as the end result.

Further Reading For a fuller exploration of this viewpoint, see "A Rational Design Process: How and Why to Fake It" (Parnas and Clements 1986).

Design is sloppy because you take many false steps and go down many blind alleys—you make a lot of mistakes. Indeed, making mistakes is the point of design—it's cheaper to make mistakes and correct designs than it would be to make the same mistakes, recognize them after coding, and have to correct full-blown code. Design is sloppy because a good solution is often only subtly different from a poor one.

Further Reading Software isn't the only kind of structure that changes over time. Physical structures evolve, too—see How Buildings Learn (Brand 1995).

Virtually all systems undergo some degree of design changes during their initial development, and then they typically change to a greater extent as they're extended into later versions. The degree to which change is beneficial or acceptable depends on the nature of the software being built.

Good design depends on understanding a handful of key concepts. This section discusses the role of complexity, desirable characteristics of designs, and levels of design.

Software's Primary Technical Imperative: Managing Complexity

Cross-Reference For discussion of the way complexity affects programming issues other than design, see Section 34.1, "Conquer Complexity."

To understand the importance of managing complexity, it's useful to refer to Fred Brooks's landmark paper, "No Silver Bullets: Essence and Accidents of Software Engineering" (1987).

Accidental and Essential Difficulties

Brooks argues that software development is made difficult because of two different classes of problems—the *essential* and the *accidental*. In referring to these two terms, Brooks draws on a philosophical tradition going back to Aristotle. In philosophy, the essential properties are the properties that a thing must have in order to be that thing. A car must have an engine, wheels, and doors to be a car. If it doesn't have any of those essential properties, it isn't really a car.

Accidental properties are the properties a thing just happens to have, properties that don't really bear on whether the thing is what it is. A car could have a V8, a turbo-charged 4-cylinder, or some other kind of engine and be a car regardless of that detail. A car could have two doors or four; it could have skinny wheels or mag wheels. All those details are accidental properties. You could also think of accidental properties as *incidental*, *discretionary*, *optional*, and *happenstance*.

Cross-Reference Accidental difficulties are more prominent in early-wave development than in late-wave development. For details, see Section 4.3, "Your Location on the Technology Wave."

Brooks observes that the major accidental difficulties in software were addressed long ago. For example, accidental difficulties related to clumsy language syntaxes were largely eliminated in the evolution from assembly language to third-generation languages and have declined in significance incrementally since then. Accidental difficulties related to noninteractive computers were resolved when time-share operating systems replaced batch-mode systems. Integrated programming environments further eliminated inefficiencies in programming work arising from tools that worked poorly together.

Brooks argues that progress on software's remaining *essential* difficulties is bound to be slower. The reason is that, at its essence, software development consists of working out all the details of a highly intricate, interlocking set of concepts. The essential difficulties arise from the necessity of interfacing with the complex, disorderly real world; accurately and completely identifying the dependencies and exception cases; designing solutions that can't be just approximately correct but that must be exactly correct; and so on. Even if we could invent a programming language that used the same terminology as the real-world problem we're trying to solve, programming would still be difficult because of the challenge in determining precisely how the real world works. As software addresses ever-larger real-world problems, the interactions among the real-world entities become increasingly intricate, and that in turn increases the essential difficulty of the software solutions.

The root of all these essential difficulties is complexity—both accidental and essential.

Importance of Managing Complexity

When software-project surveys report causes of project failure, they rarely identify technical reasons as the primary causes of project failure. Projects fail most often because of poor requirements, poor planning, or poor management. But when projects do fail for reasons that are primarily technical, the reason is often uncontrolled complexity. The software is allowed to grow so complex that no one really knows what it does. When a project reaches the point at which no one completely understands the impact that code changes in one area will have on other areas, progress grinds to a halt.

ous deficiencies. —C. A. R. Hoare

There are two ways of con-

structing a software design:

one way is to make it so sim-

ple that there are obviously

cated that there are no obvi-

no deficiencies, and the other is to make it so compli-

Managing complexity is the most important technical topic in software development. In my view, it's so important that Software's Primary Technical Imperative has to be *managing complexity*.

Complexity is not a new feature of software development. Computing pioneer Edsger Dijkstra pointed out that computing is the only profession in which a single mind is obliged to span the distance from a bit to a few hundred megabytes, a ratio of 1 to 10^9 , or nine orders of magnitude (Dijkstra 1989). This gigantic ratio is staggering. Dijkstra put it this way: "Compared to that number of semantic levels, the average mathematical theory is almost flat. By evoking the need for deep conceptual hierarchies, the automatic computer confronts us with a radically new intellectual challenge that has no precedent in our history." Of course software has become even more complex since 1989, and Dijkstra's ratio of 1 to 10^9 could easily be more like 1 to 10^{15} today.

One symptom that you have bogged down in complexity overload is when you find yourself doggedly applying a method that is clearly irrelevant, at least to any outside observer. It is like the mechanically inept person whose car breaks down—so he puts water in the battery and empties the ashtrays. —₽. J. Plauger

Dijkstra pointed out that no one's skull is really big enough to contain a modern computer program (Dijkstra 1972), which means that we as software developers shouldn't try to cram whole programs into our skulls at once; we should try to organize our programs in such a way that we can safely focus on one part of it at a time. The goal is to minimize the amount of a program you have to think about at any one time. You might think of this as mental juggling—the more mental balls the program requires you to keep in the air at once, the more likely you'll drop one of the balls, leading to a design or coding error.

At the software-architecture level, the complexity of a problem is reduced by dividing the system into subsystems. Humans have an easier time comprehending several simple pieces of information than one complicated piece. The goal of all software-design techniques is to break a complicated problem into simple pieces. The more independent the subsystems are, the more you make it safe to focus on one bit of complexity at a time. Carefully defined objects separate concerns so that you can focus on one thing at a time. Packages provide the same benefit at a higher level of aggregation.

Keeping routines short helps reduce your mental workload. Writing programs in terms of the problem domain, rather than in terms of low-level implementation details, and working at the highest level of abstraction reduce the load on your brain.

The bottom line is that programmers who compensate for inherent human limitations write code that's easier for themselves and others to understand and that has fewer errors.

How to Attack Complexity

with at any one time.

Overly costly, ineffective designs arise from three sources:

- A complex solution to a simple problem
- A simple, incorrect solution to a complex problem
- An inappropriate, complex solution to a complex problem

As Dijkstra pointed out, modern software is inherently complex, and no matter how hard you try, you'll eventually bump into some level of complexity that's inherent in the real-world problem itself. This suggests a two-prong approach to managing complexity:

Minimize the amount of essential complexity that anyone's brain has to deal

- Keep accidental complexity from needlessly proliferating.

Once you understand that all other technical goals in software are secondary to managing complexity, many design considerations become straightforward.

Desirable Characteristics of a Design

When I am working on a problem I never think about beauty. I think only how to solve the problem. But when I have finished, if the solution is not beautiful, I know it is wrong.

—R. Buckminster Fuller

Cross-Reference These characteristics are related to general software-quality attributes. For details on general attributes, see Section 20.1, "Characteristics of Software Quality."

A high-quality design has several general characteristics. If you could achieve all these goals, your design would be very good indeed. Some goals contradict other goals, but that's the challenge of design—creating a good set of tradeoffs from competing objectives. Some characteristics of design quality are also characteristics of a good program: reliability, performance, and so on. Others are internal characteristics of the design.

Here's a list of internal design characteristics:

Minimal complexity The primary goal of design should be to minimize complexity for all the reasons just described. Avoid making "clever" designs. Clever designs are usually hard to understand. Instead make "simple" and "easy-to-understand" designs. If your design doesn't let you safely ignore most other parts of the program when you're immersed in one specific part, the design isn't doing its job.

Ease of maintenance Ease of maintenance means designing for the maintenance programmer. Continually imagine the questions a maintenance programmer would ask about the code you're writing. Think of the maintenance programmer as your audience, and then design the system to be self-explanatory.

Loose coupling Loose coupling means designing so that you hold connections among different parts of a program to a minimum. Use the principles of good abstractions in class interfaces, encapsulation, and information hiding to design classes with as few interconnections as possible. Minimal connectedness minimizes work during integration, testing, and maintenance.

Extensibility Extensibility means that you can enhance a system without causing violence to the underlying structure. You can change a piece of a system without affecting other pieces. The most likely changes cause the system the least trauma.

Reusability Reusability means designing the system so that you can reuse pieces of it in other systems.

High fan-in High fan-in refers to having a high number of classes that use a given class. High fan-in implies that a system has been designed to make good use of utility classes at the lower levels in the system.

Low-to-medium fan-out Low-to-medium fan-out means having a given class use a low-to-medium number of other classes. High fan-out (more than about seven) indicates that a class uses a large number of other classes and may therefore be overly complex. Researchers have found that the principle of low fan-out is beneficial whether you're considering the number of routines called from within a routine or the number of classes used within a class (Card and Glass 1990; Basili, Briand, and Melo 1996).

Portability Portability means designing the system so that you can easily move it to another environment.

Leanness Leanness means designing the system so that it has no extra parts (Wirth 1995, McConnell 1997). Voltaire said that a book is finished not when nothing more can be added but when nothing more can be taken away. In software, this is especially true because extra code has to be developed, reviewed, tested, and considered when the other code is modified. Future versions of the software must remain backward-compatible with the extra code. The fatal q putting it in?"

Stratification Stratification means trying to keep the levels of decomposition stratified so that you can view the system at any single level and get a consistent view. Design the system so that you can view it at one level without dipping into other levels.

Cross-Reference Foen day its bl typn see Secto24.5, Refacto ig Stategies For example, if you're writing a modern system that has to use a lot of older, poorly designed code, write a layer of the new system that's responsible for interfacing with the old code. Design the layer so that it hides the poor q

ing a consistent set of services to the newer layers. Then have the rest of the system use those classes rather than the old code. The beneficial effects of stratified design in such a case are (1) it compartmentalizes the messiness of the bad code and (2) if you're ever allowed to jettison the old code or refactor it, you won't need to modify any new code except the interface layer.

Cross-Reference Arepcialable ld 6an dadiatoshe a 6 deigrapephich ae disad int.ldr.com cDeigrapelan Sectof.3.

Standard techniques The more a system relies on exotic pieces, the more intimidating it will be for someone trying to understand it the first time. Try to give the whole system a familiar feeling by using standardized, common approaches.

Levels of Design

Design is needed at several different levels of detail in a software system. Some design techniques apply at all levels, and some apply at only one or two. Figure 5-2 illustrates the levels.

Figure 5-2 The levels of design in a program. The system (1) is first organized into subsystems (2). The subsystems are further divided into classes (3), and the classes are divided into routines and data (4). The inside of each routine is also designed (5).

Level 1: Software System

The first level is the entire system. Some programmers jump right from the system level into designing classes, but it's usually beneficial to think through higher level combinations of classes, such as subsystems or packages.

Level 2: Division into Subsystems or Packages

The main product of design at this level is the identification of all major subsystems. The subsystems can be big: database, user interface, business rules, command interpreter,

In other words—and this is the rock-solid principle on which the whole of the Corporation's Galaxywide success is founded—their fundamental design flaws are completely hidden by their superficial design flaws.

—Douglas Adams

As you can see, every subsystem ends up communicating directly with every other subsystem, which raises some important questions:

- How many different parts of the system does a developer need to understand at least a little bit to change something in the graphics subsystem?
- What happens when you try to use the business rules in another system?
- What happens when you want to put a new user interface on the system, perhaps a command-line UI for test purposes?
- What happens when you want to put data storage on a remote machine?

You might think of the lines between subsystems as being hoses with water running through them. If you want to reach in and pull out a subsystem, that subsystem is going to have some hoses attached to it. The more hoses you have to disconnect and reconnect, the more wet you're going to get. You want to architect your system so that if you pull out a subsystem to use elsewhere, you won't have many hoses to reconnect and those hoses will reconnect easily.

With forethought, all of these issues can be addressed with little extra work. Allow communication between subsystems only on a "need to know" basis—and it had better be a *good* reason. If in doubt, it's easier to restrict communication early and relax it later than it is to relax it early and then try to tighten it up after you've coded several hundred intersubsystem calls. Figure 5-5 shows how a few communication guidelines could change the system depicted in Figure 5-4.

Figure 5-5 With a few communication rules, you can simplify subsystem interactions significantly.

To keep the connections easy to understand and maintain, err on the side of simple intersubsystem relations. The simplest relationship is to have one subsystem call routines in another. A more involved relationship is to have one subsystem contain classes from another. The most involved relationship is to have classes in one subsystem inherit from classes in another.

Level 3: Division into Classes

Further Reading For a good discussion of database design, see *Agile Database Techniques* (Ambler 2003).

Design at this level includes identifying all classes in the system. For example, a data-base-interface subsystem might be further partitioned into data access classes and persistence framework classes as well as database metadata. Figure 5-2, Level 3, shows how one of Level 2's subsystems might be divided into classes, and it implies that the other three subsystems shown at Level 2 are also decomposed into classes.

Details of the ways in which each class interacts with the rest of the system are also specified as the classes are specified. In particular, the class's interface is defined. Overall, the major design activity at this level is making sure that all the subsystems have been decomposed to a level of detail fine enough that you can implement their parts as individual classes.

Cross-Reference For details on characteristics of highquality classes, see Chapter 6, "Working Classes." The division of subsystems into classes is typically needed on any project that takes longer than a few days. If the project is large, the division is clearly distinct from the program partitioning of Level 2. If the project is very small, you might move directly from the whole-system view of Level 1 to the classes view of Level 3.

Classes vs. Objects A key concept in object-oriented design is the differentiation between objects and classes. An object is any specific entity that exists in your program at run time. A class is the static thing you look at in the program listing. An object is the dynamic thing with specific values and attributes you see when you run the program. For example, you could declare a class *Person* that had attributes of name, age, gender, and so on. At run time you would have the objects *nancy*, *hank*, *diane*, *tony*, and so on—that is, specific instances of the class. If you're familiar with database terms, it's the same as the distinction between "schema" and "instance." You could think of the class as the cookie cutter and the object as the cookie. This book uses the terms informally and generally refers to classes and objects more or less interchangeably.

Level 4: Division into Routines

Design at this level includes dividing each class into routines. The class interface defined at Level 3 will define some of the routines. Design at Level 4 will detail the class's private routines. When you examine the details of the routines inside a class, you can see that many routines are simple boxes but a few are composed of hierarchically organized routines, which require still more design.

The act of fully defining the class's routines often results in a better understanding of the class's interface, and that causes corresponding changes to the interface—that is, changes back at Level 3.

This level of decomposition and design is often left up to the individual programmer, and it's needed on any project that takes more than a few hours. It doesn't need to be done formally, but it at least needs to be done mentally.

These steps aren't necessarily performed in order, and they're often repeated. Iteration is important. Each of these steps is summarized below.

Identify the objects and their attributes Computer programs are usually based on real-world entities. For example, you could base a time-billing system on real-world employees, clients, timecards, and bills. Figure 5-6 shows an object-oriented view of such a billing system.

Figure 5-6 This billing system is composed of four major objects. The objects have been simplified for this example.

Identifying the objects' attributes is no more complicated than identifying the objects themselves. Each object has characteristics that are relevant to the computer program. For example, in the time-billing system, an employee object has a name, a title, and a billing rate. A client object has a name, a billing address, and an account balance. A bill object has a billing amount, a client name, a billing date, and so on.

Objects in a graphical user interface system would include windows, dialog boxes, buttons, fonts, and drawing tools. Further examination of the problem domain might produce better choices for software objects than a one-to-one mapping to real-world objects, but the real-world objects are a good place to start.

Determine what can be done to each object A variety of operations can be performed on each object. In the billing system shown in Figure 5-6, an employee object could have a change in title or billing rate, a client object could have its name or billing address changed, and so on.

Determine what each object is allowed to do to other objects This step is just what it sounds like. The two generic things objects can do to each other are containment and inheritance. Which objects can *contain* which other objects? Which objects can *inherit*

from which other objects? In Figure 5-6, a timecard object can contain an employee object and a client object, and a bill can contain one or more timecards. In addition, a bill can indicate that a client has been billed, and a client can enter payments against a bill. A more complicated system would include additional interactions.

Cross-Reference For details on classes and information hiding, see "Hide Secrets (Information Hiding)" in Section 5.3.

Determine the parts of each object that will be visible to other objects One of the key design decisions is identifying the parts of an object that should be made public and those that should be kept private. This decision has to be made for both data and methods.

Define each object's interfaces Define the formal, syntactic, programming-language-level interfaces to each object. The data and methods the object exposes to every other object is called the object's "public interface." The parts of the object that it exposes to derived objects via inheritance is called the object's "protected interface." Think about both kinds of interfaces

When you finish going through the steps to achieve a top-level object-oriented system organization, you'll iterate in two ways. You'll iterate on the top-level system organization to get a better organization of classes. You'll also iterate on each of the classes you've defined, driving the design of each class to a more detailed level.

Form Consistent Abstractions

Abstraction is the ability to engage with a concept while safely ignoring some of its details—handling different details at different levels. Any time you work with an aggregate, you're working with an abstraction. If you refer to an object as a "house" rather than a combination of glass, wood, and nails, you're making an abstraction. If you refer to a collection of houses as a "town," you're making another abstraction.

Base classes are abstractions that allow you to focus on common attributes of a set of derived classes and ignore the details of the specific classes while you're working on the base class. A good class interface is an abstraction that allows you to focus on the interface without needing to worry about the internal workings of the class. The interface to a well-designed routine provides the same benefit at a lower level of detail, and the interface to a well-designed package or subsystem provides that benefit at a higher level of detail.

From a complexity point of view, the principal benefit of abstraction is that it allows you to ignore irrelevant details. Most real-world objects are already abstractions of some kind. As just mentioned, a house is an abstraction of windows, doors, siding, wiring, plumbing, insulation, and a particular way of organizing them. A door is in turn an abstraction of a particular arrangement of a rectangular piece of material with hinges and a doorknob. And the doorknob is an abstraction of a particular formation of brass, nickel, iron, or steel.

People use abstraction continuously. If you had to deal with individual wood fibers, varnish molecules, and steel molecules every time you used your front door, you'd hardly make it in or out of your house each day. As Figure 5-7 suggests, abstraction is a big part of how we deal with complexity in the real world.

Figure 5-7 Abstraction allows you to take a simpler view of a complex concept.

Cross-Reference For more details on abstraction in class design, see "Good Abstraction" in Section 6.2.

Software developers sometimes build systems at the wood-fiber, varnish-molecule, and steel-molecule level. This makes the systems overly complex and intellectually hard to manage. When programmers fail to provide larger programming abstractions, the system itself sometimes fails to make it through the front door.

Good programmers create abstractions at the routine-interface level, class-interface level, and package-interface level—in other words, the doorknob level, door level, and house level—and that supports faster and safer programming.

Encapsulate Implementation Details

Encapsulation picks up where abstraction leaves off. Abstraction says, "You're allowed to look at an object at a high level of detail." Encapsulation says, "Furthermore, you aren't allowed to look at an object at any other level of detail."

Continuing with the housing-materials analogy: encapsulation is a way of saying that you can look at the outside of the house but you can't get close enough to make out the door's details. You are allowed to know that there's a door, and you're allowed to know whether the door is open or closed, but you're not allowed to know whether the door is made of wood, fiberglass, steel, or some other material, and you're certainly not allowed to look at each individual wood fiber.

As Figure 5-8 suggests, encapsulation helps to manage complexity by forbidding you to look at the complexity. The section titled "Good Encapsulation" in Section 6.2 provides more background on encapsulation as it applies to class design.

Figure 5-8 Encapsulation says that, not only are you allowed to take a simpler view of a complex concept, you are *not* allowed to look at any of the details of the complex concept. What you see is what you get—it's all you get!

Inherit, When Inheritance Simplifies the Design

In designing a software system, you'll often find objects that are much like other objects, except for a few differences. In an accounting system, for instance, you might have both full-time and part-time employees. Most of the data associated with both kinds of employees is the same, but some is different. In object-oriented programming, you can define a general type of employee and then define full-time employees as general employees, except for a few differences, and part-time employees also as general employees, except for a few differences. When an operation on an employee doesn't depend on the type of employee, the operation is handled as if the employee were just a general employee. When the operation depends on whether the employee is full-time or part-time, the operation is handled differently.

Defining similarities and differences among such objects is called "inheritance" because the specific part-time and full-time employees inherit characteristics from the general-employee type.

The benefit of inheritance is that it works synergistically with the notion of abstraction. Abstraction deals with objects at different levels of detail. Recall the door that was a collection of certain kinds of molecules at one level, a collection of wood fibers at the next, and something that keeps burglars out of your house at the next level. Wood has certain properties—for example, you can cut it with a saw or glue it with wood glue—and two-by-fours or cedar shingles have the general properties of wood as well as some specific properties of their own.

Inheritance simplifies programming because you write a general routine to handle anything that depends on a door's general properties and then write specific routines to handle specific operations on specific kinds of doors. Some operations, such as

Open() or *Close()*, might apply regardless of whether the door is a solid door, interior door, exterior door, screen door, French door, or sliding glass door. The ability of a language to support operations like *Open()* or *Close()* without knowing until run time what kind of door you're dealing with is called "polymorphism." Object-oriented languages such as C++, Java, and later versions of Microsoft Visual Basic support inheritance and polymorphism.

Inheritance is one of object-oriented programming's most powerful tools. It can provide great benefits when used well, and it can do great damage when used naively. For details, see "Inheritance ("is a" Relationships)" in Section 6.3.

Hide Secrets (Information Hiding)

Information hiding is part of the foundation of both structured design and object-oriented design. In structured design, the notion of "black boxes" comes from information hiding. In object-oriented design, it gives rise to the concepts of encapsulation and modularity and it is associated with the concept of abstraction. Information hiding is one of the seminal ideas in software development, and so this subsection explores it in depth.

Information hiding first came to public attention in a paper published by David Parnas in 1972 called "On the Criteria to Be Used in Decomposing Systems Into Modules." Information hiding is characterized by the idea of "secrets," design and implementation decisions that a software developer hides in one place from the rest of a program.

In the 20th Anniversary edition of *The Mythical Man Month*, Fred Brooks concluded that his criticism of information hiding was one of the few ways in which the first edition of his book was wrong. "Parnas was right, and I was wrong about information hiding," he proclaimed (Brooks 1995). Barry Boehm reported that information hiding was a powerful technique for eliminating rework, and he pointed out that it was particularly effective in incremental, high-change environments (Boehm 1987).

Information hiding is a particularly powerful heuristic for Software's Primary Technical Imperative because, beginning with its name and throughout its details, it emphasizes *hiding complexity*.

Secrets and the Right to Privacy

In information hiding, each class (or package or routine) is characterized by the design or construction decisions that it hides from all other classes. The secret might be an area that's likely to change, the format of a file, the way a data type is implemented, or an area that needs to be walled off from the rest of the program so that errors in that area cause as little damage as possible. The class's job is to keep this information hidden and to protect its own right to privacy. Minor changes to a system

might affect several routines within a class, but they should not ripple beyond the class interface.

Strive for class interfaces that are complete and minimal.

-Scott Meyers

One key task in designing a class is deciding which features should be known outside the class and which should remain secret. A class might use 25 routines and expose only 5 of them, using the other 20 internally. A class might use several data types and expose no information about them. This aspect of class design is also known as "visibility" since it has to do with which features of the class are "visible" or "exposed" outside the class.

The interface to a class should reveal as little as possible about its inner workings. As shown in Figure 5-9, a class is a lot like an iceberg: seven-eighths is under water, and you can see only the one-eighth that's above the surface.

Figure 5-9 A good class interface is like the tip of an iceberg, leaving most of the class unexposed.

Designing the class interface is an iterative process just like any other aspect of design. If you don't get the interface right the first time, try a few more times until it stabilizes. If it doesn't stabilize, you need to try a different approach.

An Example of Information Hiding

Suppose you have a program in which each object is supposed to have a unique ID stored in a member variable called id. One design approach would be to use integers for the IDs and to store the highest ID assigned so far in a global variable called g_maxId . As each new object is allocated, perhaps in each object's constructor, you could simply use the $id = ++g_maxId$ statement, which would guarantee a unique id, and it would add the absolute minimum of code in each place an object is created. What could go wrong with that?

Sources of complexity include complicated data types, file structures, boolean tests, involved algorithms, and so on. A comprehensive list of sources of change is described later in this chapter.

Barriers to Information Hiding

Further Reading Parts of this section are adapted from "Designing Software for Ease of Extension and Contraction" (Parnas 1979). In a few instances, information hiding is truly impossible, but most of the barriers to information hiding are mental blocks built up from the habitual use of other techniques.

Excessive distribution of information One common barrier to information hiding is an excessive distribution of information throughout a system. You might have hard-coded the literal 100 throughout a system. Using 100 as a literal decentralizes references to it. It's better to hide the information in one place, in a constant MAX_EMPLOYEES perhaps, whose value is changed in only one place.

Another example of excessive information distribution is interleaving interaction with human users throughout a system. If the mode of interaction changes—say, from a GUI interface to a command line interface—virtually all the code will have to be modified. It's better to concentrate user interaction in a single class, package, or subsystem you can change without affecting the whole system.

Cross-Reference For more on accessing global data through class interfaces, see "Using Access Routines Instead of Global Data" in Section 13.3.

Yet another example would be a global data element—perhaps an array of employee data with 1000 elements maximum that's accessed throughout a program. If the program uses the global data directly, information about the data item's implementation—such as the fact that it's an array and has a maximum of 1000 elements—will be spread throughout the program. If the program uses the data only through access routines, only the access routines will know the implementation details.

Circular dependencies A more subtle barrier to information hiding is circular dependencies, as when a routine in class *A* calls a routine in class *B*, and a routine in class *B* calls a routine in class *A*.

Avoid such dependency loops. They make it hard to test a system because you can't test either class *A* or class *B* until at least part of the other is ready.

Class data mistaken for global data If you're a conscientious programmer, one of the barriers to effective information hiding might be thinking of class data as global data and avoiding it because you want to avoid the problems associated with global data. While the road to programming hell is paved with global variables, class data presents far fewer risks.

Global data is generally subject to two problems: routines operate on global data without knowing that other routines are operating on it, and routines are aware that other routines are operating on the global data but they don't know exactly what they're doing to it. Class data isn't subject to either of these problems. Direct access to the data is restricted to a few routines organized into a single class. The routines are aware that other routines operate on the data, and they know exactly which other routines they are.

Of course, this whole discussion assumes that your system makes use of well-designed, small classes. If your program is designed to use huge classes that contain dozens of routines each, the distinction between class data and global data will begin to blur and class data will be subject to many of the same problems as global data.

Cross-Reference Code-level performance optimizations are discussed in Chapter 25, "Code-Tuning Strategies" and Chapter 26, "Code-Tuning Techniques."

Perceived performance penalties A final barrier to information hiding can be an attempt to avoid performance penalties at both the architectural and the coding levels. You don't need to worry at either level. At the architectural level, the worry is unnecessary because architecting a system for information hiding doesn't conflict with architecting it for performance. If you keep both information hiding and performance in mind, you can achieve both objectives.

The more common worry is at the coding level. The concern is that accessing data items indirectly incurs run-time performance penalties for additional levels of object instantiations, routine calls, and so on. This concern is premature. Until you can measure the system's performance and pinpoint the bottlenecks, the best way to prepare for code-level performance work is to create a highly modular design. When you detect hot spots later, you can optimize individual classes and routines without affecting the rest of the system.

Value of Information Hiding

Information hiding is one of the few theoretical techniques that has indisputably proven its value in practice, which has been true for a long time (Boehm 1987a). Large programs that use information hiding were found years ago to be easier to modify—by a factor of 4—than programs that don't (Korson and Vaishnavi 1986). Moreover, information hiding is part of the foundation of both structured design and object-oriented design.

Information hiding has unique heuristic power, a unique ability to inspire effective design solutions. Traditional object-oriented design provides the heuristic power of modeling the world in objects, but object thinking wouldn't help you avoid declaring the ID as an *int* instead of an *IdType*. The object-oriented designer would ask, "Should an ID be treated as an object?" Depending on the project's coding standards, a "Yes" answer might mean that the programmer has to write a constructor, destructor, copy operator, and assignment operator; comment it all; and place it under configuration control. Most programmers would decide, "No, it isn't worth creating a whole class just for an ID. I'll just use *int*s."

Note what just happened. A useful design alternative, that of simply hiding the ID's data type, was not even considered. If, instead, the designer had asked, "What about the ID should be hidden?" he might well have decided to hide its type behind a simple type declaration that substitutes *IdType* for *int*. The difference between object-oriented design and information hiding in this example is more subtle than a clash of explicit rules and regulations. Object-oriented design would approve of this design decision as much as information hiding would. Rather, the difference is one of heuristics—

thinking about information hiding inspires and promotes design decisions that thinking about objects does not.

Information hiding can also be useful in designing a class's public interface. The gap between theory and practice in class design is wide, and among many class designers the decision about what to put into a class's public interface amounts to deciding what interface would be the most convenient to use, which usually results in exposing as much of the class as possible. From what I've seen, some programmers would rather expose all of a class's private data than write 10 extra lines of code to keep the class's secrets intact.

Asking "What does this class need to hide?" cuts to the heart of the interface-design issue. If you can put a function or data into the class's public interface without compromising its secrets, do. Otherwise, don't.

Asking about what needs to be hidden supports good design decisions at all levels. It promotes the use of named constants instead of literals at the construction level. It helps in creating good routine and parameter names inside classes. It guides decisions about class and subsystem decompositions and interconnections at the system level.

Get into the habit of asking "What should I hide?" You'll be surprised at how many difficult design issues dissolve before your eyes.

Identify Areas Likely to Change

Further Reading The approach described in this section is adapted from "Designing Software for Ease of Extension and Contraction" (Parnas 1979).

A study of great designers found that one attribute they had in common was their ability to anticipate change (Glass 1995). Accommodating changes is one of the most challenging aspects of good program design. The goal is to isolate unstable areas so that the effect of a change will be limited to one routine, class, or package. Here are the steps you should follow in preparing for such perturbations.

- 1. Identify items that seem likely to change. If the requirements have been done well, they include a list of potential changes and the likelihood of each change. In such a case, identifying the likely changes is easy. If the requirements don't cover potential changes, see the discussion that follows of areas that are likely to change on any project.
- 2. Separate items that are likely to change. Compartmentalize each volatile component identified in step 1 into its own class or into a class with other volatile components that are likely to change at the same time.
- 3. Isolate items that seem likely to change. Design the interclass interfaces to be insensitive to the potential changes. Design the interfaces so that changes are limited to the inside of the class and the outside remains unaffected. Any other class using the changed class should be unaware that the change has occurred. The class's interface should protect its secrets.

Here are a few areas that are likely to change:

Cross-Reference One of the most powerful techniques for anticipating change is to use table-driven methods. For details, see Chapter 18, "Table-Driven Methods."

Business rules Business rules tend to be the source of frequent software changes. Congress changes the tax structure, a union renegotiates its contract, or an insurance company changes its rate tables. If you follow the principle of information hiding, logic based on these rules won't be strewn throughout your program. The logic will stay hidden in a single dark corner of the system until it needs to be changed.

Hardware dependencies Examples of hardware dependencies include interfaces to screens, printers, keyboards, mice, disk drives, sound facilities, and communications devices. Isolate hardware dependencies in their own subsystem or class. Isolating such dependencies helps when you move the program to a new hardware environment. It also helps initially when you're developing a program for volatile hardware. You can write software that simulates interaction with specific hardware, have the hardware-interface subsystem use the simulator as long as the hardware is unstable or unavailable, and then unplug the hardware-interface subsystem from the simulator and plug the subsystem into the hardware when it's ready to use.

Input and output At a slightly higher level of design than raw hardware interfaces, input/output is a volatile area. If your application creates its own data files, the file format will probably change as your application becomes more sophisticated. User-level input and output formats will also change—the positioning of fields on the page, the number of fields on each page, the sequence of fields, and so on. In general, it's a good idea to examine all external interfaces for possible changes.

Nonstandard language features Most language implementations contain handy, nonstandard extensions. Using the extensions is a double-edged sword because they might not be available in a different environment, whether the different environment is different hardware, a different vendor's implementation of the language, or a new version of the language from the same vendor.

If you use nonstandard extensions to your programming language, hide those extensions in a class of their own so that you can replace them with your own code when you move to a different environment. Likewise, if you use library routines that aren't available in all environments, hide the actual library routines behind an interface that works just as well in another environment.

Difficult design and construction areas It's a good idea to hide difficult design and construction areas because they might be done poorly and you might need to do them again. Compartmentalize them and minimize the impact their bad design or construction might have on the rest of the system.

Status variables Status variables indicate the state of a program and tend to be changed more frequently than most other data. In a typical scenario, you might originally define an error-status variable as a boolean variable and decide later that it

would be better implemented as an enumerated type with the values *ErrorType_None*, *ErrorType_Warning*, and *ErrorType_Fatal*.

You can add at least two levels of flexibility and readability to your use of status variables:

- Don't use a boolean variable as a status variable. Use an enumerated type instead. It's common to add a new state to a status variable, and adding a new type to an enumerated type requires a mere recompilation rather than a major revision of every line of code that checks the variable.
- Use access routines rather than checking the variable directly. By checking the access routine rather than the variable, you allow for the possibility of more sophisticated state detection. For example, if you wanted to check combinations of an error-state variable and a current-function-state variable, it would be easy to do if the test were hidden in a routine and hard to do if it were a complicated test hard-coded throughout the program.

Data-size constraints When you declare an array of size *100*, you're exposing information to the world that the world doesn't need to see. Defend your right to privacy! Information hiding isn't always as complicated as a whole class. Sometimes it's as simple as using a named constant such as *MAX_EMPLOYEES* to hide a *100*.

Anticipating Different Degrees of Change

When thinking about potential changes to a system, design the system so that the effect or scope of the change is proportional to the chance that the change will occur. If a change is likely, make sure that the system can accommodate it easily. Only extremely unlikely changes should be allowed to have drastic consequences for more than one class in a system. Good designers also factor in the cost of anticipating change. If a change is not terribly likely but easy to plan for, you should think harder about anticipating it than if it isn't very likely and is difficult to plan for.

A good technique for identifying areas likely to change is first to identify the minimal subset of the program that might be of use to the user. The subset makes up the core of the system and is unlikely to change. Next, define minimal increments to the system. They can be so small that they seem trivial. As you consider functional changes, be sure also to consider qualitative changes: making the program thread-safe, making it localizable, and so on. These areas of potential improvement constitute potential changes to the system; design these areas using the principles of information hiding. By identifying the core first, you can see which components are really add-ons and then extrapolate and hide improvements from there.

Cross-Reference This section's approach to anticipating change does not involve designing ahead or coding ahead. For a discussion of those practices, see "A program contains code that seems like it might be needed someday" in Section 24.2.

Further Reading This discussion draws on the approach described in "On the design and development of program families" (Parnas 1976).

Keep Coupling Loose

Coupling describes how tightly a class or routine is related to other classes or routines. The goal is to create classes and routines with small, direct, visible, and flexible relations to other classes and routines, which is known as "loose coupling." The concept of coupling applies equally to classes and routines, so for the rest of this discussion I'll use the word "module" to refer to both classes and routines.

Good coupling between modules is loose enough that one module can easily be used by other modules. Model railroad cars are coupled by opposing hooks that latch when pushed together. Connecting two cars is easy—you just push the cars together. Imagine how much more difficult it would be if you had to screw things together, or connect a set of wires, or if you could connect only certain kinds of cars to certain other kinds of cars. The coupling of model railroad cars works because it's as simple as possible. In software, make the connections among modules as simple as possible.

Try to create modules that depend little on other modules. Make them detached, as business associates are, rather than attached, as Siamese twins are. A routine like <code>sin()</code> is loosely coupled because everything it needs to know is passed in to it with one value representing an angle in degrees. A routine such as <code>InitVars(var 1, var2, var3, ..., varN)</code> is more tightly coupled because, with all the variables it must pass, the calling module practically knows what is happening inside <code>InitVars()</code>. Two classes that depend on each other's use of the same global data are even more tightly coupled.

Coupling Criteria

Here are several criteria to use in evaluating coupling between modules:

Size Size refers to the number of connections between modules. With coupling, small is beautiful because it's less work to connect other modules to a module that has a smaller interface. A routine that takes one parameter is more loosely coupled to modules that call it than a routine that takes six parameters. A class with four well-defined public methods is more loosely coupled to modules that use it than a class that exposes 37 public methods.

Visibility Visibility refers to the prominence of the connection between two modules. Programming is not like being in the CIA; you don't get credit for being sneaky. It's more like advertising; you get lots of credit for making your connections as blatant as possible. Passing data in a parameter list is making an obvious connection and is therefore good. Modifying global data so that another module can use that data is a sneaky connection and is therefore bad. Documenting the global-data connection makes it more obvious and is slightly better.

Flexibility Flexibility refers to how easily you can change the connections between modules. Ideally, you want something more like the USB connector on your computer than like bare wire and a soldering gun. Flexibility is partly a product of the other

coupling characteristics, but it's a little different too. Suppose you have a routine that looks up the amount of vacation an employee receives each year, given a hiring date and a job classification. Name the routine *LookupVacationBenefit()*. Suppose in another module you have an *employee* object that contains the hiring date and the job classification, among other things, and that module passes the object to *LookupVacationBenefit()*.

From the point of view of the other criteria, the two modules would look loosely coupled. The *employee* connection between the two modules is visible, and there's only one connection. Now suppose that you need to use the *LookupVacationBenefit()* module from a third module that doesn't have an *employee* object but that does have a hiring date and a job classification. Suddenly *LookupVacationBenefit()* looks less friendly, unwilling to associate with the new module.

For the third module to use <code>LookupVacationBenefit()</code>, it has to know about the <code>Employee</code> class. It could dummy up an <code>employee</code> object with only two fields, but that would require internal knowledge of <code>LookupVacationBenefit()</code>, namely that those are the only fields it uses. Such a solution would be a kludge, and an ugly one. The second option would be to modify <code>LookupVacationBenefit()</code> so that it would take hiring date and job classification instead of <code>employee</code>. In either case, the original module turns out to be a lot less flexible than it seemed to be at first.

The happy ending to the story is that an unfriendly module can make friends if it's willing to be flexible—in this case, by changing to take hiring date and job classification specifically instead of *employee*.

In short, the more easily other modules can call a module, the more loosely coupled it is, and that's good because it's more flexible and maintainable. In creating a system structure, break up the program along the lines of minimal interconnectedness. If a program were a piece of wood, you would try to split it with the grain.

Kinds of Coupling

Here are the most common kinds of coupling you'll encounter.

Simple-data-parameter coupling Two modules are simple-data-parameter coupled if all the data passed between them are of primitive data types and all the data is passed through parameter lists. This kind of coupling is normal and acceptable.

Simple-object coupling A module is simple-object coupled to an object if it instantiates that object. This kind of coupling is fine.

Object-parameter coupling Two modules are object-parameter coupled to each other if Object1 requires Object2 to pass it an Object3. This kind of coupling is tighter than Object1 requiring Object2 to pass it only primitive data types because it requires Object2 to know about Object3.

Semantic coupling The most insidious kind of coupling occurs when one module makes use not of some syntactic element of another module but of some semantic knowledge of another module's inner workings. Here are some examples:

- Module1 passes a control flag to Module2 that tells Module2 what to do. This approach requires Module1 to make assumptions about the internal workings of Module2, namely what Module2 is going to do with the control flag. If Module2 defines a specific data type for the control flag (enumerated type or object), this usage is probably OK.
- Module2 uses global data after the global data has been modified by Module1. This approach requires Module2 to assume that Module1 has modified the data in the ways Module2 needs it to be modified, and that Module1 has been called at the right time.
- *Module1*'s interface states that its *Module1.Initialize()* routine should be called before its *Module1.Routine()* is called. *Module2* knows that *Module1.Routine()* calls *Module1.Initialize()* anyway, so it just instantiates *Module1* and calls *Module1.Routine()* without calling *Module1.Initialize()* first.
- *Module1* passes *Object* to *Module2*. Because *Module1* knows that *Module2* uses only three of *Object*'s seven methods, it initializes *Object* only partially—with the specific data those three methods need.
- *Module1* passes *BaseObject* to *Module2*. Because *Module2* knows that *Module1* is really passing it *DerivedObject*, it casts *BaseObject* to *DerivedObject* and calls methods that are specific to *DerivedObject*.

Semantic coupling is dangerous because changing code in the used module can break code in the using module in ways that are completely undetectable by the compiler. When code like this breaks, it breaks in subtle ways that seem unrelated to the change made in the used module, which turns debugging into a Sisyphean task.

The point of loose coupling is that an effective module provides an additional level of abstraction—once you write it, you can take it for granted. It reduces overall program complexity and allows you to focus on one thing at a time. If using a module requires you to focus on more than one thing at once—knowledge of its internal workings, modification to global data, uncertain functionality—the abstractive power is lost and the module's ability to help manage complexity is reduced or eliminated.

Classes and routines are first and foremost intellectual tools for reducing complexity. If they're not making your job simpler, they're not doing their jobs.

KEY POINT

Look for Common Design Patterns

cc2e.com/0585

Design patterns provide the cores of ready-made solutions that can be used to solve many of software's most common problems. Some software problems require solutions that are derived from first principles. But most problems are similar to past problems, and those can be solved using similar solutions, or patterns. Common patterns include Adapter, Bridge, Decorator, Facade, Factory Method, Observor, Singleton, Strategy, and Template Method. The book *Design Patterns* by Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides (1995) is the definitive description of design patterns.

Patterns provide several benefits that fully custom design doesn't:

Patterns reduce complexity by providing ready-made abstractions If you say, "This code uses a Factory Method to create instances of derived classes," other programmers on your project will understand that your code involves a fairly rich set of interrelationships and programming protocols, all of which are invoked when you refer to the design pattern of Factory Method.

The Factory Method is a pattern that allows you to instantiate any class derived from a specific base class without needing to keep track of the individual derived classes anywhere but the Factory Method. For a good discussion of the Factory Method pattern, see "Replace Constructor with Factory Method" in *Refactoring* (Fowler 1999).

You don't have to spell out every line of code for other programmers to understand the design approach found in your code.

Patterns reduce errors by institutionalizing details of common solutions Software design problems contain nuances that emerge fully only after the problem has been solved once or twice (or three times, or four times, or...). Because patterns represent standardized ways of solving common problems, they embody the wisdom accumulated from years of attempting to solve those problems, and they also embody the corrections to the false attempts that people have made in solving those problems.

Using a design pattern is thus conceptually similar to using library code instead of writing your own. Sure, everybody has written a custom Quicksort a few times, but what are the odds that your custom version will be fully correct on the first try? Similarly, numerous design problems are similar enough to past problems that you're better off using a prebuilt design solution than creating a novel solution.

Patterns provide heuristic value by suggesting design alternatives A designer who's familiar with common patterns can easily run through a list of patterns and ask "Which of these patterns fits my design problem?" Cycling through a set of familiar alternatives is immeasurably easier than creating a custom design solution out of whole cloth. And the code arising from a familiar pattern will also be easier for readers of the code to understand than fully custom code would be.

Patterns streamline communication by moving the design dialog to a higher level In addition to their complexity-management benefit, design patterns can accelerate design discussions by allowing designers to think and discuss at a larger level of granularity. If you say "I can't decide whether I should use a Creator or a Factory Method in this situation," you've communicated a great deal with just a few words—as long as you and your listener are both familiar with those patterns. Imagine how much longer it would take you to dive into the details of the code for a Creator pattern and the code for a Factory Method pattern and then compare and contrast the two approaches.

If you're not already familiar with design patterns, Table 5-1 summarizes some of the most common patterns to stimulate your interest.

Table 5-1 Popular Design Patterns

Pattern	Description
Abstract Factory	Supports creation of sets of related objects by specifying the kind of set but not the kinds of each specific object.
Adapter	Converts the interface of a class to a different interface.
Bridge	Builds an interface and an implementation in such a way that either can vary without the other varying.
Composite	Consists of an object that contains additional objects of its own type so that client code can interact with the top-level object and not concern itself with all the detailed objects.
Decorator	Attaches responsibilities to an object dynamically, without creating specific subclasses for each possible configuration of responsibilities.
Facade	Provides a consistent interface to code that wouldn't otherwise offer a consistent interface.
Factory Method	Instantiates classes derived from a specific base class without needing to keep track of the individual derived classes anywhere but the Factory Method.
Iterator	A server object that provides access to each element in a set sequentially.
Observer	Keeps multiple objects in synch with one another by making an object responsible for notifying the set of related objects about changes to any member of the set.
Singleton	Provides global access to a class that has one and only one instance.
Strategy	Defines a set of algorithms or behaviors that are dynamically interchangeable with each other.
Template Method	Defines the structure of an algorithm but leaves some of the detailed implementation to subclasses.

If you haven't seen design patterns before, your reaction to the descriptions in Table 5-1 might be "Sure, I already know most of these ideas." That reaction is a big part of why design patterns are valuable. Patterns are familiar to most experienced programmers, and assigning recognizable names to them supports efficient and effective communication about them.

One potential trap with patterns is force-fitting code to use a pattern. In some cases, shifting code slightly to conform to a well-recognized pattern will improve understandability of the code. But if the code has to be shifted too far, forcing it to look like a standard pattern can sometimes increase complexity.

Another potential trap with patterns is feature-itis: using a pattern because of a desire to try out a pattern rather than because the pattern is an appropriate design solution.

Overall, design patterns are a powerful tool for managing complexity. You can read more detailed descriptions in any of the good books that are listed at the end of this chapter.

Other Heuristics

The preceding sections describe the major software design heuristics. Following are a few other heuristics that might not be useful quite as often but are still worth mentioning.

Aim for Strong Cohesion

Cohesion arose from structured design and is usually discussed in the same context as coupling. Cohesion refers to how closely all the routines in a class or all the code in a routine support a central purpose—how focused the class is. Classes that contain strongly related functionality are described as having strong cohesion, and the heuristic goal is to make cohesion as strong as possible. Cohesion is a useful tool for managing complexity because the more that code in a class supports a central purpose, the more easily your brain can remember everything the code does.

Thinking about cohesion at the routine level has been a useful heuristic for decades and is still useful today. At the class level, the heuristic of cohesion has largely been subsumed by the broader heuristic of well-defined abstractions, which was discussed earlier in this chapter and in Chapter 6. Abstractions are useful at the routine level, too, but on a more even footing with cohesion at that level of detail.

Build Hierarchies

A hierarchy is a tiered information structure in which the most general or abstract representation of concepts is contained at the top of the hierarchy, with increasingly detailed, specialized representations at the hierarchy's lower levels. In software, hierarchies are found in class hierarchies, and, as Level 4 in Figure 5-2 illustrated, in routine-calling hierarchies as well.

Hierarchies have been an important tool for managing complex sets of information for at least 2000 years. Aristotle used a hierarchy to organize the animal kingdom. Humans frequently use outlines to organize complex information (like this book). Researchers have found that people generally find hierarchies to be a natural way to organize complex information. When they draw a complex object such as a house, they draw it hierarchically. First they draw the outline of the house, then the windows

and doors, and then more details. They don't draw the house brick by brick, shingle by shingle, or nail by nail (Simon 1996).

Hierarchies are a useful tool for achieving Software's Primary Technical Imperative because they allow you to focus on only the level of detail you're currently concerned with. The details don't go away completely; they're simply pushed to another level so that you can think about them when you want to rather than thinking about all the details all of the time.

Formalize Class Contracts

Cross-Reference For more on contracts, see "Use assertions to document and verify preconditions and postconditions" in Section 8.2.

At a more detailed level, thinking of each class's interface as a contract with the rest of the program can yield good insights. Typically, the contract is something like "If you promise to provide data x, y, and z and you promise they'll have characteristics a, b, and c, I promise to perform operations 1, 2, and 3 within constraints 8, 9, and 10." The promises the clients of the class make to the class are typically called "preconditions," and the promises the object makes to its clients are called the "postconditions."

Contracts are useful for managing complexity because, at least in theory, the object can safely ignore any noncontractual behavior. In practice, this issue is much more difficult.

Assign Responsibilities

Another heuristic is to think through how responsibilities should be assigned to objects. Asking what each object should be responsible for is similar to asking what information it should hide, but I think it can produce broader answers, which gives the heuristic unique value.

Design for Test

A thought process that can yield interesting design insights is to ask what the system will look like if you design it to facilitate testing. Do you need to separate the user interface from the rest of the code so that you can exercise it independently? Do you need to organize each subsystem so that it minimizes dependencies on other subsystems? Designing for test tends to result in more formalized class interfaces, which is generally beneficial.

Avoid Failure

Civil engineering professor Henry Petroski wrote an interesting book, *Design Paradigms: Case Histories of Error and Judgment in Engineering* (Petroski 1994), that chronicles the history of failures in bridge design. Petroski argues that many spectacular bridge failures have occurred because of focusing on previous successes and not adequately considering possible failure modes. He concludes that failures like the Tacoma Narrows bridge could have been avoided if the designers had carefully considered the ways the bridge might fail and not just copied the attributes of other successful designs.

The high-profile security lapses of various well-known systems the past few years make it hard to disagree that we should find ways to apply Petroski's design-failure insights to software.

Choose Binding Time Consciously

Cross-Reference For more on binding time, see Section 10.6, "Binding Time."

Binding time refers to the time a specific value is bound to a variable. Code that binds early tends to be simpler, but it also tends to be less flexible. Sometimes you can get a good design insight from asking questions like these: What if I bound these values earlier? What if I bound these values later? What if I initialized this table right here in the code? What if I read the value of this variable from the user at run time?

Make Central Points of Control

P.J. Plauger says his major concern is "The Principle of One Right Place—there should be One Right Place to look for any nontrivial piece of code, and One Right Place to make a likely maintenance change" (Plauger 1993). Control can be centralized in classes, routines, preprocessor macros, *#include* files—even a named constant is an example of a central point of control.

The reduced-complexity benefit is that the fewer places you have to look for something, the easier and safer it will be to change.

Consider Using Brute Force

When in doubt, use brute force.

-Butler Lampson

One powerful heuristic tool is brute force. Don't underestimate it. A brute-force solution that works is better than an elegant solution that doesn't work. It can take a long time to get an elegant solution to work. In describing the history of searching algorithms, for example, Donald Knuth pointed out that even though the first description of a binary search algorithm was published in 1946, it took another 16 years for someone to publish an algorithm that correctly searched lists of all sizes (Knuth 1998). A binary search is more elegant, but a brute-force, sequential search is often sufficient.

Draw a Diagram

Diagrams are another powerful heuristic tool. A picture is worth 1000 words—kind of. You actually want to leave out most of the 1000 words because one point of using a picture is that a picture can represent the problem at a higher level of abstraction. Sometimes you want to deal with the problem in detail, but other times you want to be able to work with more generality.

Keep Your Design Modular

Modularity's goal is to make each routine or class like a "black box": You know what goes in, and you know what comes out, but you don't know what happens inside. A

black box has such a simple interface and such well-defined functionality that for any specific input you can accurately predict the corresponding output.

The concept of modularity is related to information hiding, encapsulation, and other design heuristics. But sometimes thinking about how to assemble a system from a set of black boxes provides insights that information hiding and encapsulation don't, so the concept is worth having in your back pocket.

Summary of Design Heuristics

More alarming, the same programmer is quite capable of doing the same task himself in two or three ways, sometimes unconsciously, but quite often simply for a change, or to provide elegant variation.

—A. R. Brown and W. A. Sampson

Here's a summary of major design heuristics:

- Find Real-World Objects
- Form Consistent Abstractions
- Encapsulate Implementation Details
- Inherit When Possible
- Hide Secrets (Information Hiding)
- Identify Areas Likely to Change
- Keep Coupling Loose
- Look for Common Design Patterns

The following heuristics are sometimes useful too:

- Aim for Strong Cohesion
- Build Hierarchies
- Formalize Class Contracts
- Assign Responsibilities
- Design for Test
- Avoid Failure
- Choose Binding Time Consciously
- Make Central Points of Control
- Consider Using Brute Force
- Draw a Diagram
- Keep Your Design Modular

Guidelines for Using Heuristics

Approaches to design in software can learn from approaches to design in other fields. One of the original books on heuristics in problem solving was G. Polya's *How to Solve It* (1957). Polya's generalized problem-solving approach focuses on problem solving in mathematics. Figure 5-10 is a summary of his approach, adapted from a similar summary in his book (emphases his).

cc2e.com/0592

1. Understanding the Problem. You have to understand the problem.

What is the unknown? What are the data? What is the condition? Is it possible to satisfy the condition? Is the condition sufficient to determine the unknown? Or is it insufficient? Or redundant? Or contradictory?

Draw a figure. Introduce suitable notation. Separate the various parts of the condition. Can you write them down?

2. *Devising a Plan.* Find the connection between the data and the unknown. You might be obliged to consider auxiliary problems if you can't find an intermediate connection. You should eventually come up with a *plan* of the solution.

Have you seen the problem before? Or have you seen the same problem in a slightly different form? *Do you know a related problem?* Do you know a theorem that could be useful?

Look at the unknown! And try to think of a familiar problem having the same or a similar unknown. Here is a problem related to yours and solved before. Can you use it? Can you use its result? Can you use its method? Should you introduce some auxiliary element in order to make its use possible?

Can you restate the problem? Can you restate it still differently? Go back to definitions.

If you cannot solve the proposed problem, try to solve some related problem first. Can you imagine a more accessible related problem? A more general problem? A more special problem? An analogous problem? Can you solve a part of the problem? Keep only a part of the condition, drop the other part; how far is the unknown then determined, how can it vary? Can you derive something useful from the data? Can you think of other data appropriate for determining the unknown? Can you change the unknown or the data, or both if necessary, so that the new unknown and the new data are nearer to each other?

Did you use all the data? Did you use the whole condition? Have you taken into account all essential notions involved in the problem?

3. Carrying out the Plan. Carry out your plan.

Carrying out your plan of the solution, *check each step*. Can you see clearly that the step is correct? Can you prove that it's correct?

4. Looking Back. Examine the solution.

Can you check the result? Can you check the argument? Can you derive the result differently? Can you see it at a glance?

Can you use the result, or the method, for some other problem?

Figure 5-10 G. Polya developed an approach to problem solving in mathematics that's also useful in solving problems in software design (Polya 1957).

One of the most effective guidelines is not to get stuck on a single approach. If diagramming the design in UML isn't working, write it in English. Write a short test program. Try a completely different approach. Think of a brute-force solution. Keep outlining and sketching with your pencil, and your brain will follow. If all else fails, walk away from the problem. Literally go for a walk, or think about something else before returning to the problem. If you've given it your best and are getting nowhere, putting it out of your mind for a time often produces results more quickly than sheer persistence can.

You don't have to solve the whole design problem at once. If you get stuck, remember that a point needs to be decided but recognize that you don't yet have enough information to resolve that specific issue. Why fight your way through the last 20 percent of the design when it will drop into place easily the next time through? Why make bad decisions based on limited experience with the design when you can make good decisions based on more experience with it later? Some people are uncomfortable if they don't come to closure after a design cycle, but after you have created a few designs without resolving issues prematurely, it will seem natural to leave issues unresolved until you have more information (Zahniser 1992, Beck 2000).

The preceding section focused on heuristics related to design attributes—what you want the completed design to look like. This section describes *design practice* heuristics, steps you can take that often produce good results.

Iterate

You might have had an experience in which you learned so much from writing a program that you wished you could write it again, armed with the insights you gained from writing it the first time. The same phenomenon applies to design, but the design cycles are shorter and the effects downstream are bigger, so you can afford to whirl through the design loop a few times.

KEY POINT

Design is an iterative process. You don't usually go from point A only to point B; you go from point A to point B and back to point A.

As you cycle through candidate designs and try different approaches, you'll look at both high-level and low-level views. The big picture you get from working with high-level issues will help you to put the low-level details in perspective. The details you get from working with low-level issues will provide a foundation in solid reality for the high-level decisions. The tug and pull between top-level and bottom-level

considerations is a healthy dynamic; it creates a stressed structure that's more stable than one built wholly from the top down or the bottom up.

Many programmers—many people, for that matter—have trouble ranging between high-level and low-level considerations. Switching from one view of a system to another is mentally strenuous, but it's essential to creating effective designs. For entertaining exercises to enhance your mental flexibility, read *Conceptual Blockbusting* (Adams 2001), described in the "Additional Resources" section at the end of the chapter.

Cross-Reference Refactoring is a safe way to try different alternatives in code. For more on this, see Chapter 24, "Refactoring."

When you come up with a first design attempt that seems good enough, don't stop! The second attempt is nearly always better than the first, and you learn things on each attempt that can improve your overall design. After trying a thousand different materials for a light bulb filament with no success, Thomas Edison was reportedly asked if he felt his time had been wasted since he had discovered nothing. "Nonsense," Edison is supposed to have replied. "I have discovered a thousand things that don't work." In many cases, solving the problem with one approach will produce insights that will enable you to solve the problem using another approach that's even better.

Divide and Conquer

As Edsger Dijkstra pointed out, no one's skull is big enough to contain all the details of a complex program, and that applies just as well to design. Divide the program into different areas of concern, and then tackle each of those areas individually. If you run into a dead end in one of the areas, iterate!

Incremental refinement is a powerful tool for managing complexity. As Polya recommended in mathematical problem solving, understand the problem, devise a plan, carry out the plan, and then *look back* to see how you did (Polya 1957).

Top-Down and Bottom-Up Design Approaches

"Top down" and "bottom up" might have an old-fashioned sound, but they provide valuable insight into the creation of object-oriented designs. Top-down design begins at a high level of abstraction. You define base classes or other nonspecific design elements. As you develop the design, you increase the level of detail, identifying derived classes, collaborating classes, and other detailed design elements.

Bottom-up design starts with specifics and works toward generalities. It typically begins by identifying concrete objects and then generalizes aggregations of objects and base classes from those specifics.

Some people argue vehemently that starting with generalities and working toward specifics is best, and some argue that you can't really identify general design principles until you've worked out the significant details. Here are the arguments on both sides.

Argument for Top Down

The guiding principle behind the top-down approach is the idea that the human brain can concentrate on only a certain amount of detail at a time. If you start with general classes and decompose them into more specialized classes step by step, your brain isn't forced to deal with too many details at once.

The divide-and-conquer process is iterative in a couple of senses. First, it's iterative because you usually don't stop after one level of decomposition. You keep going for several levels. Second, it's iterative because you don't usually settle for your first attempt. You decompose a program one way. At various points in the decomposition, you'll have choices about which way to partition the subsystems, lay out the inheritance tree, and form compositions of objects. You make a choice and see what happens. Then you start over and decompose it another way and see whether that works better. After several attempts, you'll have a good idea of what will work and why.

How far do you decompose a program? Continue decomposing until it seems as if it would be easier to code the next level than to decompose it. Work until you become somewhat impatient at how obvious and easy the design seems. At that point, you're done. If it's not clear, work some more. If the solution is even slightly tricky for you now, it'll be a bear for anyone who works on it later.

Argument for Bottom Up

Sometimes the top-down approach is so abstract that it's hard to get started. If you need to work with something more tangible, try the bottom-up design approach. Ask yourself, "What do I know this system needs to do?" Undoubtedly, you can answer that question. You might identify a few low-level responsibilities that you can assign to concrete classes. For example, you might know that a system needs to format a particular report, compute data for that report, center its headings, display the report on the screen, print the report on a printer, and so on. After you identify several low-level responsibilities, you'll usually start to feel comfortable enough to look at the top again.

In some other cases, major attributes of the design problem are dictated from the bottom. You might have to interface with hardware devices whose interface requirements dictate large chunks of your design.

Here are some things to keep in mind as you do bottom-up composition:

- Ask yourself what you know the system needs to do.
- Identify concrete objects and responsibilities from that question.
- Identify common objects, and group them using subsystem organization, packages, composition within objects, or inheritance, whichever is appropriate.
- Continue with the next level up, or go back to the top and try again to work down.

No Argument, Really

The key difference between top-down and bottom-up strategies is that one is a decomposition strategy and the other is a composition strategy. One starts from the general problem and breaks it into manageable pieces; the other starts with manageable pieces and builds up a general solution. Both approaches have strengths and weaknesses that you'll want to consider as you apply them to your design problems.

The strength of top-down design is that it's easy. People are good at breaking something big into smaller components, and programmers are especially good at it.

Another strength of top-down design is that you can defer construction details. Since systems are often perturbed by changes in construction details (for example, changes in a file structure or a report format), it's useful to know early on that those details should be hidden in classes at the bottom of the hierarchy.

One strength of the bottom-up approach is that it typically results in early identification of needed utility functionality, which results in a compact, well-factored design. If similar systems have already been built, the bottom-up approach allows you to start the design of the new system by looking at pieces of the old system and asking "What can I reuse?"

A weakness of the bottom-up composition approach is that it's hard to use exclusively. Most people are better at taking one big concept and breaking it into smaller concepts than they are at taking small concepts and making one big one. It's like the old assemble-it-yourself problem: I thought I was done, so why does the box still have parts in it? Fortunately, you don't have to use the bottom-up composition approach exclusively.

Another weakness of the bottom-up design strategy is that sometimes you find that you can't build a program from the pieces you've started with. You can't build an airplane from bricks, and you might have to work at the top before you know what kinds of pieces you need at the bottom.

To summarize, top down tends to start simple, but sometimes low-level complexity ripples back to the top, and those ripples can make things more complex than they really needed to be. Bottom up tends to start complex, but identifying that complexity early on leads to better design of the higher-level classes—if the complexity doesn't torpedo the whole system first!

In the final analysis, top-down and bottom-up design aren't competing strategies—they're mutually beneficial. Design is a heuristic process, which means that no solution is guaranteed to work every time. Design contains elements of trial and error. Try a variety of approaches until you find one that works well.

Experimental Prototyping

cc2e.com/0599

Sometimes you can't really know whether a design will work until you better understand some implementation detail. You might not know if a particular database organization will work until you know whether it will meet your performance goals. You might not know whether a particular subsystem design will work until you select the specific GUI libraries you'll be working with. These are examples of the essential "wickedness" of software design—you can't fully define the design problem until you've at least partially solved it.

A general technique for addressing these questions at low cost is experimental prototyping. The word "prototyping" means lots of different things to different people (McConnell 1996). In this context, prototyping means writing the absolute minimum amount of throwaway code that's needed to answer a specific design question.

Prototyping works poorly when developers aren't disciplined about writing the *absolute minimum* of code needed to answer a question. Suppose the design question is, "Can the database framework we've selected support the transaction volume we need?" You don't need to write any production code to answer that question. You don't even need to know the database specifics. You just need to know enough to approximate the problem space—number of tables, number of entries in the tables, and so on. You can then write very simple prototyping code that uses tables with names like *Table1*, *Table2*, and *Column1*, and *Column2*, populate the tables with junk data, and do your performance testing.

Prototyping also works poorly when the design question is not *specific* enough. A design question like "Will this database framework work?" does not provide enough direction for prototyping. A design question like "Will this database framework support 1,000 transactions per second under assumptions X, Y, and Z?" provides a more solid basis for prototyping.

A final risk of prototyping arises when developers do not treat the code as *throwaway* code. I have found that it is not possible for people to write the absolute minimum amount of code to answer a question if they believe that the code will eventually end up in the production system. They end up implementing the system instead of prototyping. By adopting the attitude that once the question is answered the code will be thrown away, you can minimize this risk. One way to avoid this problem is to create prototypes in a different technology than the production code. You could prototype a Java design in Python or mock up a user interface in Microsoft PowerPoint. If you do create prototypes using the production technology, a practical standard that can help is requiring that class names or package names for prototype code be prefixed with *prototype*. That at least makes a programmer think twice before trying to extend prototype code (Stephens 2003).

Used with discipline, prototyping is the workhorse tool a designer has to combat design wickedness. Used without discipline, prototyping adds some wickedness of its own.

Collaborative Design

Cross-Reference For more details on collaborative development, see Chapter 21, "Collaborative Construction."

In design, two heads are often better than one, whether those two heads are organized formally or informally. Collaboration can take any of several forms:

- You informally walk over to a co-worker's desk and ask to bounce some ideas around.
- You and your co-worker sit together in a conference room and draw design alternatives on a whiteboard.
- You and your co-worker sit together at the keyboard and do detailed design in the programming language you're using—that is, you can use pair programming, described in Chapter 21, "Collaborative Construction."
- You schedule a meeting to walk through your design ideas with one or more coworkers.
- You schedule a formal inspection with all the structure described in Chapter 21.
- You don't work with anyone who can review your work, so you do some initial work, put it into a drawer, and come back to it a week later. You will have forgotten enough that you should be able to give yourself a fairly good review.
- You ask someone outside your company for help: send questions to a specialized forum or newsgroup.

If the goal is quality assurance, I tend to recommend the most structured review practice, formal inspections, for the reasons described in Chapter 21. But if the goal is to foster creativity and to increase the number of design alternatives generated, not just to find errors, less structured approaches work better. After you've settled on a specific design, switching to a more formal inspection might be appropriate, depending on the nature of your project.

How Much Design Is Enough?

We try to solve the problem by rushing through the design process so that enough time is left at the end of the project to uncover the errors that were made because we rushed through the design process.

—Glenford Myers

Sometimes only the barest sketch of an architecture is mapped out before coding begins. Other times, teams create designs at such a level of detail that coding becomes a mostly mechanical exercise. How much design should you do before you begin coding?

A related question is how formal to make the design. Do you need formal, polished design diagrams, or would digital snapshots of a few drawings on a whiteboard be enough?

6 Chapter 5: Design in Construction

Deciding how much design to do before beginning full-scale coding and how much formality to use in documenting that design is hardly an exact science. The experience of the team, expected lifetime of the system, desired level of reliability, and size of project and team should all be considered. Table 5-2 summarizes how each of these factors influence the design approach.

Table 5-2 Design Formality and Level of Detail Needed

	Level of Detail Needed	
Factor	in Design Before Construction	Documentation Formality
Design/construction team has deep experience in applications area.	Low Detail	Low Formality
Design/construction team has deep experience but is inexperienced in the applications area.	Medium Detail	Medium Formality
Design/construction team is inexperienced.	Medium to High Detail	Low-Medium Formality
Design/construction team has moderate-to-high turnover.	Medium Detail	_
Application is safety-critical.	High Detail	High Formality
Application is mission-critical.	Medium Detail	Medium-High Formality
Project is small.	Low Detail	Low Formality
Project is large.	Medium Detail	Medium Formality
Software is expected to have a short lifetime (weeks or months).	Low Detail	Low Formality
Software is expected to have a long lifetime (months or years).	Medium Detail	Medium Formality

Two or more of these factors might come into play on any specific project, and in some cases the factors might provide contradictory advice. For example, you might have a highly experienced team working on safety critical software. In that case, you'd probably want to err on the side of the higher level of design detail and formality. In such cases, you'll need to weigh the significance of each factor and make a judgment about what matters most.

If the level of design is left to each individual, then, when the design descends to the level of a task that you've done before or to a simple modification or extension of such a task, you're probably ready to stop designing and begin coding.

If I can't decide how deeply to investigate a design before I begin coding, I tend to err on the side of going into more detail. The biggest design errors arise from cases in which I thought I went far enough, but it later turns out that I didn't go far enough to realize there were additional design challenges. In other words, the biggest design problems tend to arise not from areas I knew were difficult and created bad designs for, but from areas I thought were easy and didn't create any designs for at all. I rarely encounter projects that are suffering from having done too much design work.

I've never met a human being who would want to read 17,000 pages of documentation, and if there was, I'd kill him to get him out of the gene pool. —Joseph Costello On the other hand, occasionally I have seen projects that are suffering from too much design *documentation*. Gresham's Law states that "programmed activity tends to drive out nonprogrammed activity" (Simon 1965). A premature rush to polish a design description is a good example of that law. I would rather see 80 percent of the design effort go into creating and exploring numerous design alternatives and 20 percent go into creating less polished documentation than to have 20 percent go into creating mediocre design alternatives and 80 percent go into polishing documentation of designs that are not very good.

Capturing Your Design Work

cc2e.com/0506

The traditional approach to capturing design work is to write up the designs in a formal design document. However, you can capture designs in numerous alternative ways that work well on small projects, informal projects, or projects that need a lightweight way to record a design:

The bad news is that, in our opinion, we will never find the philosopher's stone. We will never find a process that allows us to design software in a perfectly rational way. The good news is that we can fake it.

—David Parnas and Paul Clements

Insert design documentation into the code itself Document key design decisions in code comments, typically in the file or class header. When you couple this approach with a documentation extractor like JavaDoc, this assures that design documentation will be readily available to a programmer working on a section of code, and it improves the chance that programmers will keep the design documentation reasonably up to date.

Capture design discussions and decisions on a Wiki Have your design discussions in writing, on a project Wiki (that is, a collection of Web pages that can be edited easily by anyone on your project using a Web browser). This will capture your design discussions and decision automatically, albeit with the extra overhead of typing rather than talking. You can also use the Wiki to capture digital pictures to supplement the text discussion, links to websites that support the design decision, white papers, and other materials. This technique is especially useful if your development team is geographically distributed.

Write e-mail summaries After a design discussion, adopt the practice of designating someone to write a summary of the discussion—especially what was decided—and send it to the project team. Archive a copy of the e-mail in the project's public e-mail folder.

Use a digital camera One common barrier to documenting designs is the tedium of creating design drawings in some popular drawing tools. But the documentation choices are not limited to the two options of "capturing the design in a nicely formatted, formal notation" vs. "no design documentation at all."

Taking pictures of whiteboard drawings with a digital camera and then embedding those pictures into traditional documents can be a low-effort way to get 80 percent of the benefit of saving design drawings by doing about 1 percent of the work required if you use a drawing tool.

Save design flip charts There's no law that says your design documentation has to fit on standard letter-size paper. If you make your design drawings on large flip chart paper, you can simply archive the flip charts in a convenient location—or, better yet, post them on the walls around the project area so that people can easily refer to them and update them when needed.

cc2e.com/0513

Use CRC (Class, Responsibility, Collaborator) cards Another low-tech alternative for documenting designs is to use index cards. On each card, designers write a class name, responsibilities of the class, and collaborators (other classes that cooperate with the class). A design group then works with the cards until they're satisfied that they've created a good design. At that point, you can simply save the cards for future reference. Index cards are cheap, unintimidating, and portable, and they encourage group interaction (Beck 1991).

Create UML diagrams at appropriate levels of detail One popular technique for diagramming designs is called Unified Modeling Language (UML), which is defined by the Object Management Group (Fowler 2004). Figure 5-6 earlier in this chapter was one example of a UML class diagram. UML provides a rich set of formalized representations for design entities and relationships. You can use informal versions of UML to explore and discuss design approaches. Start with minimal sketches and add detail only after you've zeroed in on a final design solution. Because UML is standardized, it supports common understanding in communicating design ideas and it can accelerate the process of considering design alternatives when working in a group.

These techniques can work in various combinations, so feel free to mix and match these approaches on a project-by-project basis or even within different areas of a single project.

The history of design in software has been marked by fanatic advocates of wildly conflicting design approaches. When I published the first edition of *Code Complete* in the early 1990s, design zealots were advocating dotting every design *i* and crossing every design *t* before beginning coding. That recommendation didn't make any sense.

People who preach software design as a disciplined activity spend considerable energy making us all feel guilty. We can never be structured enough or objectoriented enough to achieve nirvana in this lifetime. We all truck around a kind of original sin from having learned Basic at an impressionable age. But my bet is that most of us are better designers than the purists will ever acknowledge. —Р. J. Plauger

As I write this edition in the mid-2000s, some software swamis are arguing for not doing any design at all. "Big Design Up Front is *BDUF*," they say. "BDUF is bad. You're better off not doing any design before you begin coding!"

In ten years the pendulum has swung from "design everything" to "design nothing." But the alternative to BDUF isn't no design up front, it's a Little Design Up Front (LDUF) or Enough Design Up Front–*ENUF*.

How do you tell how much is enough? That's a judgment call, and no one can make that call perfectly. But while you can't know the exact right amount of design with any confidence, two amounts of design are guaranteed to be wrong every time: designing every last detail and not designing anything at all. The two positions advocated by extremists on both ends of the scale turn out to be the only two positions that are always wrong!

As P.J. Plauger says, "The more dogmatic you are about applying a design method, the fewer real-life problems you are going to solve" (Plauger 1993). Treat design as a wicked, sloppy, heuristic process. Don't settle for the first design that occurs to you. Collaborate. Strive for simplicity. Prototype when you need to. Iterate, iterate, and iterate again. You'll be happy with your designs.

cc2e.com/0520

Software design is a rich field with abundant resources. The challenge is identifying which resources will be most useful. Here are some suggestions.

Software Design, General

Weisfeld, Matt. *The Object-Oriented Thought Process*, 2d ed. SAMS, 2004. This is an accessible book that introduces object-oriented programming. If you're already familiar with object-oriented programming, you'll probably want a more advanced book, but if you're just getting your feet wet in object orientation, this book introduces fundamental object-oriented concepts, including objects, classes, interfaces, inheritance, polymorphism, overloading, abstract classes, aggregation and association, constructors/destructors, exceptions, and others.

Riel, Arthur J. *Object-Oriented Design Heuristics*. Reading, MA: Addison-Wesley, 1996. This book is easy to read and focuses on design at the class level.

Plauger, P. J. *Programming on Purpose: Essays on Software Design*. Englewood Cliffs, NJ: PTR Prentice Hall, 1993. I picked up as many tips about good software design from reading this book as from any other book I've read. Plauger is well-versed in a widevariety of design approaches, he's pragmatic, and he's a great writer.

Meyer, Bertrand. *Object-Oriented Software Construction*, 2d ed. New York, NY: Prentice Hall PTR, 1997. Meyer presents a forceful advocacy of hard-core object-oriented programming.

Raymond, Eric S. *The Art of UNIX Programming*. Boston, MA: Addison-Wesley, 2004. This is a well-researched look at software design through UNIX-colored glasses. Section 1.6 is an especially concise 12-page explanation of 17 key UNIX design principles.

Larman, Craig. *Applying UML and Patterns: An Introduction to Object-Oriented Analysis and Design and the Unified Process*, 2d ed. Englewood Cliffs, NJ: Prentice Hall, 2001. This book is a popular introduction to object-oriented design in the context of the Unified Process. It also discusses object-oriented analysis.

Software Design Theory

Parnas, David L., and Paul C. Clements. "A Rational Design Process: How and Why to Fake It." *IEEE Transactions on Software Engineering* SE-12, no. 2 (February 1986): 251–57. This classic article describes the gap between how programs are really designed and how you sometimes wish they were designed. The main point is that no one ever really goes through a rational, orderly design process but that aiming for it makes for better designs in the end.

I'm not aware of any comprehensive treatment of information hiding. Most softwareengineering textbooks discuss it briefly, frequently in the context of object-oriented techniques. The three Parnas papers listed below are the seminal presentations of the idea and are probably still the best resources on information hiding.

Parnas, David L. "On the Criteria to Be Used in Decomposing Systems into Modules." *Communications of the ACM* 5, no. 12 (December 1972): 1053-58.

Parnas, David L. "Designing Software for Ease of Extension and Contraction." *IEEE Transactions on Software Engineering* SE-5, no. 2 (March 1979): 128-38.

Parnas, David L., Paul C. Clements, and D. M. Weiss. "The Modular Structure of Complex Systems." *IEEE Transactions on Software Engineering* SE-11, no. 3 (March 1985): 259-66.

Design Patterns

Gamma, Erich, et al. *Design Patterns*. Reading, MA: Addison-Wesley, 1995. This book by the "Gang of Four" is the seminal book on design patterns.

Shalloway, Alan, and James R. Trott. *Design Patterns Explained*. Boston, MA: Addison-Wesley, 2002. This book contains an easy-to-read introduction to design patterns.

Design in General

Adams, James L. *Conceptual Blockbusting: A Guide to Better Ideas*, 4th ed. Cambridge, MA: Perseus Publishing, 2001. Although not specifically about software design, this book was written to teach design to engineering students at Stanford. Even if you never design anything, the book is a fascinating discussion of creative thought processes. It includes many exercises in the kinds of thinking required for effective design. It also contains a well-annotated bibliography on design and creative thinking. If you like problem solving, you'll like this book.

Polya, G. How to Solve It: A New Aspect of Mathematical Method, 2d ed. Princeton, NJ: Princeton University Press, 1957. This discussion of heuristics and problem solving focuses on mathematics but is applicable to software development. Polya's book was the first written about the use of heuristics in mathematical problem solving. It draws a clear distinction between the messy heuristics used to discover solutions and the tidier techniques used to present them once they've been discovered. It's not easy reading, but if you're interested in heuristics, you'll eventually read it whether you want to or not. Polya's book makes it clear that problem solving isn't a deterministic activity and that adherence to any single methodology is like walking with your feet in chains. At one time, Microsoft gave this book to all its new programmers.

Michalewicz, Zbigniew, and David B. Fogel. *How to Solve It: Modern Heuristics*. Berlin: Springer-Verlag, 2000. This is an updated treatment of Polya's book that's quite a bit easier to read and that also contains some nonmathematical examples.

Simon, Herbert. *The Sciences of the Artificial*, 3d ed. Cambridge, MA: MIT Press, 1996. This fascinating book draws a distinction between sciences that deal with the natural world (biology, geology, and so on) and sciences that deal with the artificial world created by humans (business, architecture, and computer science). It then discusses the characteristics of the sciences of the artificial, emphasizing the science of design. It has an academic tone and is well worth reading for anyone intent on a career in software development or any other "artificial" field.

Glass, Robert L. *Software Creativity*. Englewood Cliffs, NJ: Prentice Hall PTR, 1995. Is software development controlled more by theory or by practice? Is it primarily creative or is it primarily deterministic? What intellectual qualities does a software developer need? This book contains an interesting discussion of the nature of software development with a special emphasis on design.

Petroski, Henry. *Design Paradigms: Case Histories of Error and Judgment in Engineering.* Cambridge: Cambridge University Press, 1994. This book draws heavily from the field of civil engineering (especially bridge design) to explain its main argument that successful design depends at least as much upon learning from past failures as from past successes.

Standards

IEEE Std 1016-1998, Recommended Practice for Software Design Descriptions. This document contains the IEEE-ANSI standard for software-design descriptions. It describes what should be included in a software-design document.

IEEE Std 1471-2000. Recommended Practice for Architectural Description of Software Intensive Systems. Los Alamitos, CA: IEEE Computer Society Press. This document is the IEEE-ANSI guide for creating software architecture specifications.

cc2e.com/0527

Design Practices

- ☐ Have you iterated, selecting the best of several attempts rather than the first attempt?
- ☐ Have you tried decomposing the system in several different ways to see which way will work best?
- ☐ Have you approached the design problem both from the top down and from the bottom up?
- ☐ Have you prototyped risky or unfamiliar parts of the system, creating the absolute minimum amount of throwaway code needed to answer specific questions?
- ☐ Has your design been reviewed, formally or informally, by others?
- ☐ Have you driven the design to the point that its implementation seems obvious?
- ☐ Have you captured your design work using an appropriate technique such as a Wiki, e-mail, flip charts, digital photography, UML, CRC cards, or comments in the code itself?

Design Goals

- □ Does the design adequately address issues that were identified and deferred at the architectural level?
- ☐ Is the design stratified into layers?
- ☐ Are you satisfied with the way the program has been decomposed into subsystems, packages, and classes?
- ☐ Are you satisfied with the way the classes have been decomposed into routines?
- $f \square$ Are classes designed for minimal interaction with each other?

- ☐ Are classes and subsystems designed so that you can use them in other systems?
- □ Will the program be easy to maintain?
- ☐ Is the design lean? Are all of its parts strictly necessary?
- ☐ Does the design use standard techniques and avoid exotic, hard-to-understand elements?
- Overall, does the design help minimize both accidental and essential complexity?

- Software's Primary Technical Imperative is *managing complexity*. This is greatly aided by a design focus on simplicity.
- Simplicity is achieved in two general ways: minimizing the amount of essential complexity that anyone's brain has to deal with at any one time, and keeping accidental complexity from proliferating needlessly.
- Design is heuristic. Dogmatic adherence to any single methodology hurts creativity and hurts your programs.
- Good design is iterative; the more design possibilities you try, the better your final design will be.
- Information hiding is a particularly valuable concept. Asking "What should I hide?" settles many difficult design issues.
- Lots of useful, interesting information on design is available outside this book. The perspectives presented here are just the tip of the iceberg.

Index

Symbols and Numbers	access routines	operations examples, table of,
* (pointer declaration symbol), 332,	abstraction benefit, 340	129-130
334-335, 763	abstraction, level of, 341–342	passing of data, minimization of,
& (pointer reference symbol), 332	advantages of, 339-340	128
-> (pointer symbol), 328	barricaded variables benefit, 339	performance improvements with,
80/20 rule, 592	centralized control from, 339	128
	creating, 340	purpose of, 126
Α	g_ prefix guideline, 340	real-world entities, working with,
abbreviation of names, 283–285	information hiding benefit, 340	128–129
abstract data types. See ADTs	lack of support for, overcoming,	representation question, 130
Abstract Gata types. See 715 13 Abstract Factory pattern, 104	340-342	simple items as, 131 verification of code benefit, 128
abstraction	locking, 341 parallelism from, 342	agile development, 58, 658
access routines for, 340–342	requiring, 340	algebraic identities, 630
ADTs for. See ADTs	accidental problems, 77–78	algorithms
air lock analogy, 136	accreting a system metaphor, 15–16	commenting, 809
checklist, 157	accuracy, 464	heuristics compared to, 12
classes for, 152, 157	Ada	metaphors serving as, 11–12
cohesion with, 138	description of, 63	resources on, 607
complexity, for handling, 839	parameter order, 174-175	routines, planning for, 223
consistent level for class	adaptability, 464	aliasing, 311-316
interfaces, 135-136	Adapter pattern, 104	analysis skills development, 823
defined, 89	addition, dangers of, 295	approaches to development
erosion under modification	ADTs (abstract data types)	agile development, 58, 658
problem, 138	abstraction with, 130	bottom-up approaches, 112-113,
evaluating, 135	access routines, 339-342	697-698
exactness goal, 136-137	benefits of, 126-129	Extreme Programming, 58,
forming consistently, 89-90	changes not propagating benefit,	471-472, 482, 708, 856
good example for class interfaces,	128	importance of, 839–841
133-134	classes based on, 133	iterative approach. See iteration in
guidelines for creating class	cooling system example, 129–130	development
interfaces, 135–138	data, meaning of, 126	premature optimization problem,
high-level problem domain terms,	defined, 126	840
847	documentation benefit, 128	quality control, 840. See also
implementation structures, low-level, 846	explicit instancing, 132	quality of software
inconsistent, 135–136, 138	files as, 130	resources for, 58-59 sequential approach, 35-36
interfaces, goals for, 133–138	guidelines, 130–131 hiding information with, 127	team processes, 839–840
levels of, 845–847	instancing, 132	top-down approaches, 111–113,
opposites, pairs of, 137	implicit instancing, 132	694–696
OS level, 846	interfaces, making more	architecture
patterns for, 103	informative, 128	building block definition, 45
placing items in inheritance trees,	low-level data types as, 130	business rules, 46
146	media independence with, 131	buying vs. building components,
poor example for class interfaces,	multiple instances, handling,	51
134-135	131-133	changes, 44, 52
problem domain terms, low-level,	need for, example of, 126-127	checklist for, 54-55
846	non-object-oriented languages	class design, 46
programming-language level, 846	with, 131-133	commitment delay strategy, 52
routines for, 164	objects as, 130	conceptual integrity of, 52

architecture, continued	performance tuning, 593-594,	Liskov Substitution Principle,
data design, 46	603-604	144-145
defined, 43	refactoring, 572	overridable vs. non-overridable
error handling, 49–50	references, minimizing, 626-627	routines, 145-146
fault tolerance, 50	semantic prefixes for, 280-281	protected data, 143
GUIs, 47	sentinel tests for loops, 621-623	routines overridden to do
importance of, 44	sequential access guideline, 310	nothing, 146-147
input/output, 49	assembly language	single classes from, 146
internationalization planning, 48	description of, 63	Basic, 65. See also Visual Basic
interoperability, 48	listing tools, 720	basis testing, structured, 503,
key point for, 60	recoding to, 640-642	505-509
localization planning, 48	assertions	BCD (binary coded decimal) type,
machine independence, 53	aborting program recommended,	297
overengineering, 51	206	BDUF (big design up front), 119
percent of total activity, by size of	arguments for, 189	beauty, 80
project, 654–655	assumptions to check, list of, 190	begin-end pairs, 742–743
performance goals, 48	barricades, relation to, 205	bibliographies, software, 858
performance-oriented, 590	benefits of, 189	big-bang integration, 691
prerequisite nature of, 44	building your own mechanism	
	for, 191	big design up front (BDUF), 119
program organization, 45–46	,	binary searches, 428
quality, 52–53, 55	C++ example, 191 dangerous use of example, 192	binding in code, 252
resource management, 47		
resources on developing, 57	defined, 189	compile time, 252–253
reuse decisions, 52	dependencies, checking for, 350	heuristic design with, 107
risky areas, identifying, 53	error handling with, 191, 193–194	just in time, 253
scalability, 48	executable code in, 191–192	key point, 258
security design, 47	guidelines for, 191–193	load time, 253
technical feasibility, 51	Java example of, 190	run time, 253
time allowed for, 56	postcondition verification,	variables, timing of, 252–254
user interface design, 47	192–193	black-box testing, 500
validation design, 50	precondition verification,	blank lines for formatting, 747–748,
arithmetic expressions	192–193	765-766
misleading precedence example,	removing from code, 190	blocks
733	resources for, 212	braces writing rule, 443
magnitudes, greatly different, 295	Visual Basic examples, 192–194	comments on, 795–796
multiplication, changing to	assignment statements, 249, 758	conditionals, clarifying, 443
addition, 623-624	author role in inspections, 486	defined, 443
rounding errors, 297	auto_ptrs, 333	emulated pure layout style,
arrays	automated testing, 528-529	740-743
C language macro for, 311		pure, layout style, 738-740
checklist, 317	В	single statements, 748-749
containers as an alternative, 310		Book Paradigm, 812–813
costs of operations, 602	backup plans, 669, 670	boolean expressions
cross-talk, 311	bad data, testing for, 514–515	0, comparisons to, 441-442
defined, 310	barricades	0s and 1s as values, 432
dimensions, minimizing,	assertions, relation to, 205	breaking into partial tests, 433
625-626	class-level, 204	C languages syntax, 442–443
end points, checking, 310	input data conversions, 204	characters, comparisons to zero,
foreach loops with, 372	interfaces as boundaries, 203	441
indexes of, 310-311	operating room analogy, 204	checklist for, 459
layout of references, 754	purpose of, 203	constants in comparisons,
loops with, 387-388	base classes	442-443
multidimensional, 310	abstract overridable routines, 145	decision tables, moving to, 435
naming conventions for, 280-281	abstraction aspect of, 89	DeMorgan's Theorems, applying,
	coupling, too tight, 143	136-137

evaluation guidelines, 438-440	labeled, 381	side effects, 759-761
functions, moving to, 434–435	multiple in one loop, 380	source files, layout in, 773
identifiers for, 431-433	nested-if simplification with,	caching, code tuning with, 628-629
if statements, negatives in,	446-447	Capability Maturity Model (CMM),
435-436	while loops with, 379	491
implicit comparisons, 433	bridge failure, Tacoma Narrows, 74	capturing design work, 117-118
Java syntax, 439, 443	Bridge pattern, 104	Cardinal Rule of Software Evolution,
layout guidelines, 749-750	brute-force debugging, 548-549	565
logical identities, 630	buffer overruns, 196	CASE (computer-aided software
negatives in, 435-437	bugs. See debugging; defects in code;	engineering) tools, 710
numeric, structuring, 440-441	errors	case statements
parentheses for clarifying,	build tools, 716-717. See also	alpha ordering, 361
437-438	compilers	checklist, 365
pointers, comparisons with, 441	building metaphor, 16-19	debugging, 206
positive form recommended,	building vs. buying components, 18	default clauses, 363
435-437	builds, daily. See daily build and	drop-throughs, 363-365
refactoring, 572	smoke tests	end of case statements, 363-365
short circuit evaluation, 438-440	business rules	endline layout, 751-752
simplifying, 433-435	architecture prerequisites, 46	error detection in, 363
variables in. See boolean variables	change, identifying areas of, 98	frequency of execution ordering,
zero, comparisons to, 441-442	good practices table for, 31-32	361, 612-613
boolean functions	subsystem design, 85	if statements, comparing
creating from expressions,	buying components, 18, 51	performance with, 614
434-435		key points, 366
if statements, used in, 359	C	language support for, 361
boolean tests		nested ifs, converting from,
breaking into partial tests, 433	Clanguage	448-449, 451
hiding with routines, 165	ADTs with, 131	normal case first rule, 361
simplifying, 301-302	boolean expression syntax,	numeric ordering, 361
zero, comparisons to, 441-442	442–443	ordering cases, 361
boolean variables	description of, 64	parallel modifications to, 566
0s and 1s as values, 432	naming conventions for, 275, 278	phony variables, 361-362
C, creating data type, 302-303	pointers, 334–335	polymorphism preferable to,
checklist, 317	string data types, 299–301, 317	147-148
documentation with, 301	string index errors, 299-300	redesigning, 453
enumerated types as alternative,	C#, 64 C++	refactoring, 566, 573
304		simple action guideline, 361
expressions with. See boolean	assertion example, 191	table-driven methods using,
expressions	boolean expression syntax, 442-443	421-422
identifiers for, 431–433	debugging stubs with, 208–209	change control. See configuration
naming, 268-269	description of, 64	management
simplifying tests with, 301–302	DoNothing() macros, 444–445	character arrays, 299-300. See also
zeros and ones as values, 432	exceptions in, 198–199	string data types
boss readiness test on prerequisites,	inline routines, 184–185	character data types
30-31	interface considerations, 139–141	arrays vs. string pointers, 299
bottom-up approach to design,	layout recommended, 745	C language, 299–301
112-113	macro routines, 182–184	character sets, 298
bottom-up integration, 697–698	naming conventions for, 275–277	checklist, 316-317
boundary analysis, 513–514	null statements, 444–445	conversion strategies, 299
braces	parameters, by reference vs. by	magic (literal) characters,
block layout with, 740–743	value, 333	297-298
styles compared, 734	pointers, 325, 328–334, 763	Unicode, 298, 299
break statements	preprocessors, excluding debug	character, personal
C++ loops, 371–372	code, 207–208	analysis skills, 823
caution about, 381	resources for, 159	communication skills, 828
guidelines, 379-380	1	

character, personal, continued daily build and smoke tests, 707 bidirectional associations, 577 compiler messages, treatment of, data organization, 780 calls to, refactoring, 575 826-827 data types, 316-318 case statements vs. inheritance, computer-science graduates, 829 debugging, 559-561 147-148 defects, 489, 559-560 centralizing control with, 153 cooperation skills, 828 changes, limiting effects of, 153 creativity, 829, 857 defensive programming, 211-212 curiosity, 822-825 design, 122-123, 781 checklists, 157-158, 774, 780 development process awareness, documentation, 780-781, coding routines from pseudocode, 225-229 816-817 discipline, 829 encapsulation, 158 cohesion as refactoring indicator, estimations, 827-828 enumerated types, 317 experience, 831-832 fixing defects, 560 complexity issues, 152-153 experimentation, 822-823 formal inspections, 489, 491-492 constant values returned, 574 gonzo programming, 832 formatting, 773-774 constructors, 151-152 habits, 833-834 goto statements, 410 containment, 143-144 humility, 821, 826, 834 if statements, 365 coupling considerations, importance of, 819-820 inheritance, 158 100-102, 142-143 intellectual honesty, 826-828 initialization, 257 data-free, 155 intelligence, 821 integration, 707 deep inheritance trees, 147 judgment, 848 interfaces, 579 defined, 125 key points, 835 layout, 773-774 delegation vs. inheritance, laziness, 830 list of, xxix-xxx refactoring, 576 mistakes, admitting to, 826 loops, 388-389 descendants, refactoring indicator names, 288-289, 780 for, 567 persistence, 831 practices compensating for pair programming, 484 designing, 86, 216, 220-225, 233 weakness, 821 disallowing functions and parameters, 185 performance tuning, 607-608 problem solving, 823 operators, 150 professional development, pointers, 344 documenting, 780, 810 824-825 prerequisites, 59 encapsulation, 139-143, 158 reading, 824 pseudocoding, 233-234 extension, refactoring with, 576 religion in programming, harmful programming tools, 724-725 factoring, benefit of, 154 effects of, 851-853 quality assurance, 42-43, 70, 476 files containing, 771-772 refactoring, 570, 577-579, 584 resources on, 834-835 foreign routines, refactoring with, status reporting, 827 requirements, 40, 42-43 576 successful projects, learning from, routines, 185, 774, 780 formalizing contracts for 823-824 speed, tuning for, 642-643 interfaces, 106 checklists statements, 774 formatting, 768-771 abstraction, 157 straight-line code, 353 friend, encapsulation violation architecture, 54-55 strings, 316-317 concern. 141 arrays, 317 structures, 343 functions in. See functions; backups, 670 table-driven methods, 429 routines boolean expressions, 459 testing, 503, 532 global data, hiding, 153 case statements, 365 tools, 70 god classes, 155 hacking approach to, 233 character data types, 316-317 type creation, 318 hiding implementation details, classes, 157-158, 233-234, variables, 257-258, 288-289, 578-579, 774, 780 343-344 153 coding practices, 69 circular dependencies, 95 implementation checklist, 158 code tuning, 607-608, 642-643 classes indirect calls to other classes, 150 comments, 774, 816-817 abstract data types. See ADTs information hiding, 92-93 conditional statements, 365 abstract objects, modeling, 152 inheritance, 144-149, 158 abstraction checklist, 157 initializing members, 243 configuration management, 669-670 alternates to PPP, 232-233 integration, 691, 694, 697 irrelevant classes, 155 constants, 317 architecture prerequisites, 46 is a relationships, 144 construction practices, 69-70 assumptions about users, 141 control structures, 459, 773, 780 base. See base classes key points for, 160, 234

code tuning, continued collective ownership, 482. See also subexpression elimination, collaboration 638-639 comments. See also documentation summary of approach for, 606 /* vs. //, 790 system calls, 599-600, 633-634 abbreviations in, 799 tools, 720 algorithms, 809 unrolling loops, 618-620 argument against, 782 unswitching loops, 616-617 authorship, 811 variations in environments for, bad code, on, 568 594 blank lines around, 765-766 when to tune, 596 Book Paradigm for, 812-813 code-generation wizards, 718 categories of, 786-788 coding. See also construction; checklists, 774, 816-817 software construction overview classes, 810 conventions. See conventions, coded meanings, 802-803 coding control structures, 804-805, 817 practices checklist, 69 declarations with, 794, 802-803, sequential. See straight-line code software construction as, 5 descriptions of code intent, 787 style. See layout distance to code guideline, 806 cohesion efficient creation of, 788-791 interfaces, class, 138 endline comments, 793-795 routines, designing with, 168-171 errors, marking workarounds, strength reduction, 623-624, 800 630-632 explanatory, 786 coincidental cohesion, 170 files, 810-811 collaboration flags, bit level, 803 code reading, 494 global variables, 803, 809 collective ownership benefits, 482 indentation guidelines, 764-765 comparisons of techniques, table individual lines with, 792-795 of, 495-496 input data, 803, 808 cost advantage, 480-481 integrating into development, 791 defined, 479, 480 interfaces, class, 810 design phase, 115 interfaces, routine, 808 development time benefit, 480 Javadoc, 807, 815 dog-and-pony shows, 495 key points, 817 extending beyond construction, layout guidelines, 763-766 legal notices, 811 Extreme Programming method, length of descriptions, 806 level of code intent, 795-796 formal inspections. See formal loops, 804-805 inspections maintenance of, 220, 788-791, General Principle of Software 794 Quality, 481 major vs. minor, 799-800 inspections. See formal markers, 787 inspections non-code essential information, key points, 497 mentoring aspect of, 482 numerical data, 802 pair programming. See pair optimum density of, 792 programming output data, 808 purpose of, 480 paragraphs of code with, standards, IEEE, 497 795-801, 816 testing, compared to, 481 parameter declarations, 806-807 walk-throughs, 492-493 parts of programs, 809 collections, refactoring, 572 performance considerations, 791

preceding code rule, 798 proportionality of, 806 pseudocode, deriving from, 220, 784, 791 purpose of, 782 repeating code with, 786 resources on, 815 routines with, 805-809, 817 self-commenting code, 796-797 Socratic dialog about, 781-785 standards, IEEE, 813-814 style differences, managing, 683 style violations, 801 summaries of code, 787 surprises, 798 tricky code, 798, 801 undocumented features, 800 variables, 803 version control, 811 why vs. how, 797-798 workarounds, 800 commitment delay strategy, 52 communication skills, importance of, 828 communicational cohesion, 169 communications, development team, 650 comparisons boolean. See boolean tests floating-point equality, 295-296 mixed data types, 293 compilers binding during compilation, 252-253 broken builds, 703 data type warnings, 293 debugging tools, as, 557, 827 errors, finding in routines, 230-231 line numbers, debugging with, messages, treatment of, 549, 826-827 multiple error messages, 550 optimizations by, 596-597 performance tuning considerations, 590 project-wide standards for, 557 speeds from optimization, table of, 597 tools for, 716 tricky code optimization, 597 validators with, 231 warnings, 293, 557

completeness of requirements checklist, 43 complex data types. See structures complexity abstraction for handling, 839 classes for reducing, 152 coding conventions for reducing, 839 control structure contributions to, 456-459 conventions for managing, 844-845 decision points, counting, 458 importance of, 457 isolation, classes for, 153 live time, 459 management, 77-79, 844-845 McCabe's metric, 457-458 mental objects held, measure of, methods for handling, 837-839 minimization goal, 80 patterns, reducing with, 103 problem domain, working at, 845 reliability correlated with, 457 routines for reducing, 164 size of projects, effect on, 656-657 span, 459 component testing, 499 components, buying, 18, 51 Composite pattern, 104 compound boundaries, 514 compound statements. See blocks computed-value qualifiers of variable names, 263-264 computer-aided software engineering (CASE) tools, 710 conditional statements boolean function calls with, 359 boolean variables recommended. 301-302 case statements. See case statements chained if-then-else statements, 358-360 checklist, 365 common cases first guideline, 359-360 comparing performance of, 614 covering all cases, 360 defined, 355 eliminating testing redundancy, 610-611 else clauses, 358-360

equality, branching on, 355 error processing examples, 356-357 frequency, testing in order of, 612-613 if statements. See if statements key points, 366 lookup tables, substituting, 614-615 looping, conditional. See loops normal case first guideline, 356-357 normal path first guideline, 355 null if clauses, 357 plain if-then statements, 355-357 refactoring, 573 short-circuit evaluation, 610 switch statements. See case statements confessional debugging, 547-548 configuration management architectural anticipation of change, 52 backup plans, 669, 670 boards, change-control, 667 bureaucratic considerations, 667 checklist, 669-670 code changes, 667-668 cost, estimating, 666 defined, 664 design changes, 666-667 estimating change costs, 666 grouping change requests, 666 high change volumes, 666 identifying areas of change, 97-99 machine configurations, reproducing, 668 purpose of, 664-665 requirements changes, 41, 664, 666-667 resources on, 670 SCM. 665 tool version control, 668 version-control software, 668 const keyword, C++, 176, 177, 243, 274, 333 constants checklist, 317 consistency rule, 309 declarations using, 308 defined, 307 emulation by global variables, 338 initializing, 243 literals, avoiding with, 308-309 naming, 270, 273, 277-279

purpose of, 307 refactoring, 571 simulating in languages lacking, construction. See also software construction overview collaborative. See collaboration decisions. See construction decisions guidelines, 66 managing. See managing construction percent of total activity, by size of project, 654-655 prerequisites. See prerequisites, upstream quality of. See quality of software resources on, 856 schedules, estimating. See construction schedules, estimating size of projects, effects on. See size of projects tools for. See programming tools construction decisions checklist of major construction practices, 69-70 coding practices checklist, 69 early-wave environments, 67 key points for, 70 major construction practices, selecting, 69-70 mature technology environments, programming conventions, 66-66 programming into languages, programming languages. See programming language choice quality assurance checklist, 70 teamwork checklist, 69 technology waves, determining your location in, 66-69 tools checklist, 70 construction schedules, estimating approaches to, list of, 671 catching up from behind, 675-676 controlling vs. estimating, 675 factors influencing, 674-675 level of detail for, 672 multiple techniques with comparisons, 672 objectives, establishing, 671 optimism, 675

454-455

construction schedules, estimating, unindented begin-end pairs, 746 D continued unusual, overview of, 408 daily build and smoke tests overview, 671 conventions, coding automation of, 704 benefits of, 844-845 planning estimation time, 671 benefits of, 702 reduction of scope, 676 checklist, 69 broken builds, 703, 705 reestimating, 672 formatting. See layout build groups, 704 requirements specification, 672 hazards, avoiding with, 844 checklist, 707 resources for, 677 predictability benefit, 844 defined, 702 teams, expanding, 676 converting data types, 635 diagnosis benefit, 702 cooperation skills, importance of, constructors holding area for additions, deep vs. shallow copies, 151-152 828 704-705 exceptions with, 199 correctness, 197, 463 importance of, 706 guidelines for, 151-152 costs. See also performance tuning morning releases, 705 initializing data members, 151 change estimates, 666 pressure, 706 refactoring, 577 collaboration benefits, 480-481 pretest requirement, 704 singleton property, enforcing, 151 debugging, time consumed by, revisions, 704 container classes, 310 474-475 smoke tests, 703 containment, 88, 143 defects contributing to, 519-520 unsurfaced work, 702 continuation lines, 754-758 detection of defects, 472 data continue statements, 379, 380, 381 error-prone routines, 518 architecture prerequisites, 46 continuous integration, 706 estimating, 658, 828 bad classes, testing for, 514-515 control structures fixing of defects, 472-473, 519 change, identifying areas of, 99 boolean expressions in. See General Principle of Software code tuning. See data boolean expressions Quality, 474-475, 522 transformations for code case. See case statements pair programming vs. inspections, tuning 480-481 checklists, 459, 773, 780 combined states, 509-510 commenting, 804-805, 817 resources on, 658 defined state, 509-510 complexity, contributions to, counted loops. See for loops defined-used paths, testing, 456-459 coupling 510-512 compound statements, 443 base classes to derived classes, design, 46 conditional flow. See conditional 143 entered state, 509 classes, too tightly, 142-143 statements exited state, 509 design considerations, 100-102 continuation lines in. 757 good classes, testing, 515-516 data types, relationship to, flexibility of, 100-101 killed state, 509-510 254-255 goals of, 100 legacy, compatibility with, 516 documentation, 780 loose, 80, 100-102 nominal case errors, 515 double indented begin-end pairs, object-parameter type, 101 test, generators for, 524-525 746-747 semantic type, 102 types. See data types gotos. See goto statements simple-data-parameter type, 101 used state, 509-510 if statements. See if statements simple-object type, 101 data dictionaries, 715 iteration, 255, 456 size of, 100 data flow testing, 509-512 visibility of, 100 key points, 460 data literacy test, 238-239 layout styles, 745-752 coverage data recorder tools, 526 loops. See loops monitoring tools, 526 data structures. See structures multiple returns from routines, structured basis testing, 505-509 data transformations for code 391-393 CRC (Class, Responsibility, tuning null statements, 444-445 Collaboration) cards, 118 array dimension minimization, creativity, importance of, 829, 857 recursive. See recursion 625-626 reliability correlated with cross-reference tools, 713 array reference minimization, complexity, 457 curiosity, role in character, 822-825 626-627 returns as. See return statements Currency data types, 297 caching data, 628-629 selective data with, 254 customization, building metaphor floating point to integers, 625 sequential data with, 254 for, 18 indexing data, 627-628 structured programming, purpose of, 624

defects in code, continued cost of detection, 472 cost of fixing, 472...473 databases of, 527 detection by various techniques, table of, 470 distribution of, 517...518 ease of fixing defects, 519 error checklists, 489 expected rate of, 521...522 finding, checklist, 559...560 fixing. See debugging; fixing defects formal inspections for detecting. See formal inspections intermittent, 542...543 misunderstood designs as sources for, 519 opportunities presented by, 537...538 outside of construction domain, 519 percentage of, measurement, 469...472 performance issues, 601 programmers at fault for, 519 readability improvements, 538 refactoring after fixing, 582 scope of, 519 self-knowledge from, 538 size of projects, effects on, 651...653 sources of, table, 518 stabilizing, 542...543 defensive programming assertions, 189...194 assumptions to check, list of, 190 barricades, 203...205 checklist, 211...212 debugging aids, 205...209 defined, 187 error handling for, 194...197 exceptions, 198...203, 211 friendly messages guideline, 210 graceful crashing guideline, 210 guidelines for production code, 209...210 hard crash errors guideline, 209 important errors guideline, 209 key points for, 213 logging guideline, 210 problems caused by, 210 quality improvement techniques, other, 188 robustness vs. correctness, 197

security issues, 212 trivial errors guideline, 209 validating input, 188 defined data state, 509...510 defining variables. See declarations Delphi, recoding to assembler, 640...642 DeMorgan•s Theorems, applying, 436...437 dependencies, code-ordering checker tools, 716 circular, 95 clarifying, 348...350 concept of, 347 documentation, 350 error checking, 350 hidden, 348 initialization order, 348 naming routines, 348...349 non-obvious, 348 organization of code, 348 parameters, effective, 349 design abstractions, forming consistent, 89...90 accidental problems, 77...78 BDUF, 119 beauty, 80 bottom-up approach to design, 112...113 business logic subsystem, 85 capturing work, 117...118 central points of control, 107 change, identifying areas of, 97...99 changes, management of, 666...667 characteristics of high quality, 80...81 checklists, 122...123, 781 classes, division into, 86 collaboration, 115 communications among subsystems, 83...84 completion of, determining, 115...117 complexity management, 77...80 construction activity, as, 73...74 contract, by, 233 coupling considerations, 100...102 database access subsystem, 85 defined, 74 diagrams, drawing, 107 discussion, summarizing, 117

divide and conquer technique, 111 documentation, as, 781 documentation overkill, 117 emergent nature of, 76 encapsulation, 90...91 enough, determining, 118...119 essential problems, 77...78 extensibility goal, 80 formality of, determining, 115...117 formalizing class contracts, 106 goals checklist, 122...123 good practices table for, 31...32 heuristic. See heuristic design hierarchies for, 105...106 high fan-in goal, 80 IEEE standards, 122 information hiding, 92...97, 120 inheritance, 91...92 iteration practice, 111...117 key points, 123 leanness goal, 81 level of detail needed, 115...117 levels of, 82...87 loose coupling goal, 80 low-to-medium fan-out goal, 81 maintenance goals, 80 mental limitations of humans, 79 metrics, warning signs from, 848 nondeterministic nature of, 76, 87 object-oriented, resource for, 119 objects, real world, finding, 87...89 packages level, 82...85 patterns, common. See patterns performance tuning considerations, 589...590 portability goal, 81 practice heuristics See heuristic design practices, 110...118, 122 prioritizing during, 76 prototyping, 114...115 resources for, 119...121 restrictive nature of, 76 reusability goal, 80 routines, of, 86...87 sloppy process nature of, 75...76 software system level, 82 standard techniques goal, 81 standards, IEEE, 122 stratification goal, 81 strong cohesion, 105 subsystem level, 82...85

system dependencies subsystem, 85 testing for implementation, 503 tools for, 710 top-down approach, 111–113 tradeoffs, 76 UML diagrams, 118 user interface subsystem, 85 visual documentation of, 118 wicked problem nature of, 74–75 Wikis, capturing on, 117	design as, 117, 781 detailed-design documents, 778 external, 777–778 Javadoc, 807, 815 key points, 817 names as, 284–285, 778–779, 780 organization of data, 780 parameter assumptions, 178 pseudocode, deriving from, 220 resources on, 815	common cases first guideline, 359–360 correctness testing, 358 default for covering all cases, 360 gotos with, 406–407 null, 358 embedded life-critical systems, 31–32 emergent nature of design process, 76 emulated pure blocks layout style,
destructors, exceptions with, 199 detailed-design documents, 778	routine parameter assumptions, 178	740-743 encapsulation
developer testing. See testing development processes. See approaches to development development standards, IEEE, 813	routines, 780 SDFs, 778 self-documenting code, 778–781 size of projects, effects of, 657	assumptions about users, 141 checklist, 158 classes, role for, 139–143 coupling classes too tightly,
diagrams	source code as, 7	142–143
heuristic design use of, 107 UML, 118 Diff tools, 556, 712	standards, IEEE, 813-814 style differences, managing, 683 UDFs, 778	downcast objects, 574 friend class concern, 141 heuristic design with, 90-91
direct access tables	visual, of designs, 118	minimizing accessibility, 139
advantages of, 420	why vs. how, 797-798	private details in class interfaces,
arrays for, 414	dog-and-pony shows, 495	139-141
case statement approach, 421–422 days-in-month example, 413–414	dog tag fields, 326-327 DoNothing() macros, 444-445 DRY (Don't Repeat Yourself)	public data members, 567 public members of classes, 139 public routines in interfaces
defined, 413	principle, 565	concern, 141
design method for, 420	duplication	semantic violations of, 141–142
flexible-message-format example, 416-423	avoiding with routines, 164-165 code as refactoring indicator, 565	weak, 567 endless loops, 367, 374
fudging keys for, 423–424	code as relactoring indicator, 303	endline comments, 793–795
insurance rates example, 415–416 keys for, 423–424	E	endline layout, 743–745, 751–752, 767
object approach, 422–423	early-wave environments, 67 ease of maintenance design goal, 80	enumerated types
transforming keys, 424 disassemblers, 720	eclecticism, 851–852	benefits of, 303
discipline, importance of, 829	editing tools	booleans, alternative to, 304 C++, 303-304, 306
discourse rules, 733	beautifiers, 712	changes benefit, 304
disposing of objects, 206 divide and conquer technique, 111 division, 292–293	class-hierarchy generators, 713 cross-reference tools, 713 Diff tools, 712	checklist, 317 comments substituting for, 802–803
Do loops, 369–370. See also loops	grep, 711	creating for Java, 307
documentation	IDEs, 710-711	defined, 303
abbreviation of names, 284-285	interface documentation, 713	emulation by global variables, 338
ADTs for, 128	merge tools, 712 multiple-file string searches,	explicit value pitfalls, 306
bad code, of, 568 Book Paradigm for, 812–813	711-712	first entry invalid trick, 305–306 iterating through, 305
capturing work, 117–118	templates, 713	Java, creating for, 307
checklists, 780–781, 816–817	efficiency, 464	languages available in, 303
classes, 780	eighty/twenty (80/20) rule, 592	loop limits with, 305
comments. See comments	else clauses boolean function calls with, 359	naming, 269, 274, 277–279
control structures, 780	case statements instead of, 360	parameters using, 303
CRC cards for, 118 dependencies, clarifying, 350	chains, in, 358–360	readability from, 303 reliability benefit, 304
dependencies, claritying, 550		renability beliefit, 507

goto statements, <i>continued</i> deallocation with, 399	change, identifying areas of, 97-99	humility, role in character, 821, 826, 834
disadvantages of, 398–399 duplicate code, eliminating with,	checklist for, 122-123 collaboration, 115	Hungarian naming convention, 279 hybrid coupling of variables,
399	communications benefit from	256-257
else clauses with, 406–407	patterns, 104	
error processing with, 401–402	completion of, determining, 115–117	I
Fortran's use of, 399 forward direction guideline, 408	coupling considerations, 100–102	I/O (input/output)
guidelines, 407–408	diagrams, drawing, 107	architecture prerequisites, 49
indentation problem with, 398 key points, 410	divide and conquer technique, 111	change, identifying areas of, 98 performance considerations,
layout guidelines, 750-751	encapsulation, 90-91	598–599
legitimate uses of, 407–408	error reduction with patterns, 103	IDEs (Integrated Development Environments), 710–711
optimization problem with, 398	formality of, determining,	IEEE (Institute for Electric and
phony debating about, 400–401	115-117	Electrical Engineers), 813
readability issue, 398 resources for, 409–410	formalizing class contracts, 106 goals checklist, 122-123	if statements
rewritten with nested ifs,	guidelines for using, 109–110	boolean function calls with, 359
402-403	hierarchies for, 105–106	break blocks, simplification with,
rewritten with status variables,	information hiding, 92-97, 120	446-447
403-404	inheritance, 91-92	case statements, compared to,
rewritten with try-finally,	interfaces, formalizing as	360, 614
404-405	contracts, 106	case statements, converting to, 448–449, 451
trivial rewrite example, 400–401	iteration practice, 111–117	chains of, 358–360
unused labels, 408	key points, 123	checklist, 365
graphical design tools, 710 grep, 711	level of detail needed, 115–117 modularity, 107	common cases first guideline,
growing a system metaphor, 14–15	multiple approach suggestion,	359-360
GUIs (graphical user interfaces)	110	continuation lines in, 757
architecture prerequisites, 47	nature of design process, 76	covering all cases, 360
refactoring data from, 576	nondeterministic basis for, 87	else clauses, 358–360, 406–407
subsystem design, 85	object-oriented, resource for, 119	equality, branching on, 355
	objects, real world, finding, 87-89	error processing examples, 356–357
н	patterns, 103–105, 120	factoring to routines, 449–451
habits of programmers, 833–834	practices, 110–118, 122	flipped, 358
hacking approach to design, 233	prototyping, 114–115 resources for, 121	frequency, testing in order of,
hardware	responsibilities, assigning to	612-613
dependencies, changing, 98	objects, 106	gotos rewritten with, 402-403,
performance enhancement with,	strong cohesion, 105	406-407
591	summary list of rules, 108	if-then-else statements, converting
has a relationships, 143	testing, anticipating, 106	to, 447–448
heuristic design abstractions, forming consistent,	top-down approach, 111-112, 113	key points, 366
89–90	heuristics	lookup tables, substituting, 614–615
alternatives from patterns, 103	algorithms compared to, 12	multiple returns nested in,
avoiding failure, 106–107	design with. See heuristic design error guessing, 513	392-393
binding time considerations, 107	hiding. See information hiding	negatives in, making positive,
bottom-up approach to design,	hierarchies, benefits of, 105–106	435-436
112-113	high fan-in design goal, 80	nested. See nested if statements
brute force, 107	human aspects of software	normal case first guideline,
capturing work, 117–118	development. See character,	356-357
central points of control, 107	personal	normal path first guideline, 355 null if clauses, 357

plain if-then statements, 355-357 information hiding initializing variables refactoring, 573 access routines for, 340 accumulators, 243 at declaration guideline, 241 simplification, 445-447 ADTs for, 127 single-statement layout, 748-749 barriers to, 95-96 C++ example, 241 tables, replacing with, 413-414 checklist for, 257 categories of secrets, 94 types of, 355 circular dependencies problem, class members, 243 implicit declarations, 239-240 compiler settings, 243 implicit instancing, 132 consequences of failing to, 240 class data mistaken for global in keyword, creating, 175-176 data, 95-96 const recommended, 243 incomplete preparation, causes of, class design considerations, 93 constants, 243 25-27 class implementation details, 153 counters, 243 incremental development metaphor, example, 93-94 declare and define near first use 15-16 excessive distribution problem, rule, 242-243 incremental integration 95 final recommended, 243 benefits of, 693-694 importance of, 92 first use guideline. 241–242 fixing defects, 553 bottom-up strategy, 697-698 interfaces, class, 93 classes, 694, 697 performance issues, 96 global variables, 337 customer relations benefit, 694 privacy rights of classes, 92-93 importance of, 240-241 defined, 692 resources for, 120 Java example, 242-243 disadvantages of top-down secrets concept, 92 key point, 258 strategy, 695-696 loops, variables used in, 249 type creation for, 313–314 errors, locating, 693 inheritance parameter validity, 244 feature-oriented integration, access privileges from, 148 pointer problems, 241, 244, 700-701 case statements, 147-148 325-326 interface specification, 695, 697 checklist, 158 Principle of Proximity, 242 progress monitoring benefit, 693 containment compared to, 143 reinitialization, 243 decisions involved in, 144 resources on, 708 strings, 300 results, early, 693 deep trees, 147 system perturbers, testing with, risk-oriented integration, 699 defined, 144 527 sandwich strategy, 698-699 design rule for, 144 Visual Basic examples, 241–242 scheduling benefits, 694 functions, private, overriding, 146 initializing working memory, 244 slices approach, 698 guidelines, list of, 149 inline routines, 184-185 steps in, 692 heuristic design with, 91-92 input parameters, 274 strategies for, overview, 694 identifying as a design step, 88 input/output. See I/O stubs, 694, 696 inspections. See formal inspections is a relationships, 144 summary of approaches, 702 installation tools, 718 key points for, 160 test drivers, 697 Liskov Substitution Principle, instancing objects top-down strategy for, 694-696 144-145 ADTs, 132 T-shaped integration, 701 main goal of, 136 factory method, 103-104 vertical-slice approach, 696 mixins, 149 singleton, 104, 151 indentation, 737, 764-768 multiple, 148-149 integer data types indexed access tables, 425-426. overridable vs. non-overridable checklist, 316 428-429 routines, 145-146 costs of operations, 602 indexes, supplementing data types parallel modifications refactoring division considerations, 293 with, 627-628 overflows, 293-295 indicator, 566 indexes, loop placement of common items in ranges of, 294 alterations, 377 tree, 146 Integrated Development checklist, 389 private vs. protected data, 148 Environments (IDEs), 710-711 enumerated types for, 305 private, avoiding, 143 integration final values, 377-378 recommended bias against, 149 benefits of, 690-691, 693-694 scope of, 383-384 routines overridden to do big-bang, 691 variable names, 265 nothing, 146-147 bottom-up strategy, 697-698 single-instance classes, 146 broken builds, 703 infinite loops, 367, 374 informal reviews, 467, 492-493 checklist, 707 similar sub and super classes, 576

integration, continued	guidelines for creating, 135-138	design
classes, 691, 694, 697	foreign routines, refactoring with,	Extren
continuous, 706	576	import
customer relations, 694	inconsistency with members	prereq
daily build and smoke test,	problem, 138	sequer
702-706	•	33-3
defined, 689	inconsistent abstraction, example of, 135-136	
	*	pseudo
disadvantages of top-down	information hiding role, 93	
strategy, 695–696	integration, specification during,	J
errors, locating, 693	695, 697	jamming
feature-oriented strategy, 700–701	key points for, 160	Java
importance of approach methods,	layout of, 768	asserti
689-691	mixins, 149	boolea
incremental. See incremental	objects, designing for, 89	descrip
integration	opposites, pairs of, 137	except
interface specification, 695, 697	poor abstraction example,	layout
key points, 708	134-135	live tin
monitoring, 693	private details in, 139-141	
phased, 691–692	programmatic preferred to	naming
resources on, 707-708	semantic, 137	parame
risk-oriented strategy, 699	public routines in interfaces	persist
sandwich strategy, 698-699	concern, 141	resour
scheduling, 694	read-time convenience rule, 141	Javadoc,
slices approach, 698	refactoring, 575-576, 579	JavaScrip
smoke tests, 703	routines, moving to refactor, 575	JUnit, 53
strategies for, overview, 694	routines, unused, 576	just in tir
stubs, 694, 696	semantic violations of	
summary of approaches, 702	encapsulation, 141-142	K
testing, 499, 697	unrelated information, handling,	key const
top-down strategy for, 694-696	137	cons
T-shaped integration, 701	interfaces, graphic. See GUIs	killed da
unsurfaced work, 702	interfaces, routine. See also	kinds of
vertical-slice approach, 696	parameters of routines	KIIIUS OI :
integrity, 464	commenting, 808	
intellectual honesty, 826-828	foreign routines, refactoring with,	L
intellectual toolbox approach, 20	576	language
intelligence, role in character, 821	pseudocode for, 226	prog
interfaces, class	public member variables, 576	Law of D
abstraction aspect of, 89,	routines, hiding, 576	layout
133-138, 566	routines, moving to refactor, 575	array r
calls to classes, refactoring, 575	internationalization, 48	assigni
cohesion, 138	interoperability, 48	cont
consistent level of abstraction,	interpreted languages, performance	begin-e
135–136	of, 600-601	blank l
delegation vs. inheritance,	invalid input. See validation	block s
refactoring, 576	iteration, code. See also loops	brace s
documenting, 713, 810	foreach loops, 367, 372	C++ sic
erosion under modification	iterative data, 255	checkli
problem, 138	iterator loops, defined, 367	
evaluating abstraction of, 135	Iterator pattern, 104	classes
extension classes, refactoring	structured programming concept	closely
with, 576	_ 1 0 0 1	elem
*	of, 456	comme
formalizing as contracts, 106	iteration in development	compli
good abstraction example,	choosing, reasons for, 35–36	749-
133-134	code tuning, 850	consist

design practice, 111–117
Extreme Programming, 58
importance of, 850–851
prerequisites, 28, 33–34
sequential approach compared, 33–34
pseudocode component of, 219

jamming loops, 617–618
Java
assertion example in, 190
boolean expression syntax, 443
description of, 65
exceptions, 198–201
layout recommended, 745
live time examples, 247–248
naming conventions for, 276, 277
parameters example, 176–177
persistence of variables, 251
resources for, 159
Javadoc, 807, 815
JavaScript, 65
JUnit, 531
just in time binding, 253

key construction decisions. See construction decisions killed data state, 509–510 kinds of software projects, 31–33

s, programming. See ramming language choice emeter, 150 eferences, 754 ment statement tinuations, 758 end pairs, 742–743 lines, 737, 747-748 style, 738-743 tyles, 734, 740-743 de effects, 759-761 ist, 773-774 s, 768–771 related statement nents, 755-756 ents, 763-766 icated expressions, tency requirement, 735

continuing statements, 754-758	leanness design goal, 81	eliminating testing redundancy,
control statement continuations,	legal notices, 811	610-611
757	length of variable names, optimum,	frequency, testing in order of,
control structure styles, 745–752	262	612-613
declarations, 761-763	levels of design	identities, 630
discourse rules, 733	business logic subsystem, 85	layout of, 753
documentation in code, 763-766	classes, divisions into, 86	lazy evaluation, 615–616
double indented begin-end pairs,	database access subsystem, 85	lookup tables, substituting,
746–747	overview of, 82	614-615
emulating pure blocks, 740-743	packages, 82–85	short-circuit evaluation, 610
endline layout, 743–745, 751–752	routines, 86–87	loops
ends of continuations, 756–757	software system, 82	abnormal, 371
files, within, 771–773	subsystems, 82-85	arrays with, 387–388
Fundamental Theorem of	system dependencies subsystem,	bodies of, processing, 375–376,
Formatting, 732	85	388
gotos, 750–751	user interface subsystem, 85	brackets recommended, 375
incomplete statements, 754–755	libraries, code	break statements, 371–372,
indentation, 737	purpose of, 717	379–380, 381
interfaces, 768	using functionality from, 222	checklist, 388–389
key points, 775	libraries, book. See software-	code tuning, 616–624
language-specific guidelines, 745	development libraries	commenting, 804–805
logical expressions, 753	life-cycle models	completion tests, location of, 368
logical structure, reflecting, 732, 735	good practices table for, 31-32 development standard, 813	compound, simplifying, 621-623 continuously evaluated loops,
mediocre example, 731-732	linked lists	367. See also while loops
misleading indentation example,	deleting pointers, 330	continuation lines in, 757
732–733	node insertion, 327–329	continue statements, 379, 380,
misleading precedence, 733	pointers, isolating operations of,	381
modifications guideline, 736	325	counted loops, 367. See also for
multiple statements per line,	linkers, 716	loops
758–761	lint tool, 557	cross talk, 383
negative examples, 730-731	Liskov Substitution Principle (LSP),	defined, 367
objectives of, 735-736	144-145	designing, process for, 385–387
parentheses for, 738	lists	do loops, 369-370
pointers, C++, 763	of checklists, xxix-xxx	empty, avoiding, 375-376
pure blocks style, 738-740	of figures, xxxiii	endless loops, 367, 374
readability goal, 735	of tables, xxxi-xxxii	endpoint considerations,
religious aspects of, 735	literal data, 297-298, 308-309	381-382
resources on, 774-775	literate programs, 13	entering, guidelines for, 373-375,
routine arguments, 754	live time of variables, 246-248, 459	388
routine call continuations, 756	load time, binding during, 253	enumerated types for, 305
routine guidelines, 766-768	localization	exit guidelines, 369-372,
self-documenting code, 778-781	architecture prerequisites, 48	377-381, 389
single-statement blocks, 748-749	string data types, 298	for loops, 372, 374-378,
statement continuation, 754-758	locking global data, 341	732-733, 746-747
statement length, 753	logarithms, 632–634	foreach loops, 367, 372
structures, importance of,	logging	fusion of, 617–618
733-734	defensive programming guideline,	goto with, 371
styles overview, 738	210	housekeeping statements, 376
unindented begin-end pairs, 746	tools for testing, 526	index alterations, 377
violations of, commenting, 801	logic coverage testing, 506	index checklist, 389
Visual Basic blocking style, 738	logical cohesion, 170	index final values, 377–378
white space, 732, 736–737,	logical expressions. See also boolean	index variable names, 265
753-754	expressions	index scope, 383-384
laziness, 830	code tuning, 610–616	infinite loops, 367, 374
lazy evaluation, 615-616	comparing performance of, 614	

902 loose coupling

multiple statements in, 183

loops, continued naming, 183, 277-278 measurement initialization code for, 373, 374 parentheses with, 182-183 advantages of, 677 iterative data structures with, 255 magazines on programming, arguing against, 678 iterator loops, 367, 456 859-860 goals for, 679 jamming, 617-618 outlier identification, 679 magic variables, avoiding, 292, key points, 389 297-298, 308-309 resources for, 679-680 kinds of, generalized, 367-368 maintenance side effects of, 678 labeled break statements, 381 table of useful types of, 678-679 comments requiring, 788-791 language-specific, table of, 368 design goal for, 80 memory length of, 385 error-prone routines, prioritizing allocation, error detection for, 206 minimizing work inside, 620-621 for, 518 corruption by pointers, 325 multiple break statements, 380 fixing defects, problems from, 553 fillers, 244 naming variables, 382-383 maintainability defined, 464 initializing working, 244 nested, 382-383, 385, 623 readability benefit for, 842 paging operation performance null statements, rewriting, 445 structures for reducing, 323 impact, 599 pointers, corruption by, 325 off-by-one errors, 381-382 major construction practices one-function guideline, 376 checklist, 69-70 tools for, 527 order of nesting, 623 managing construction mentoring, 482 performance considerations, 599 approaches. See approaches to merge tools, 712 pointers inside, 620 development metaphors, software problems with, overview of, 373 change control. See configuration accreting a system, 15-16 pseudocode method, 385-387 management algorithmic use of, 11, 12 refactoring, 565, 573 code ownership attitudes, 663 building metaphor, 16-19 repeat until clauses, 377 complexity, 77-79 building vs. buying components, routines in, 385 configuration management. See safety counters with, 378-379 configuration management combining, 20 scope of indexes, 383-384 good coding, encouraging, computer-centric vs. data-centric sentinel tests for, 621-623 662-664 views, 11 size as refactoring indicator, 565 inspections, management role in, customization, 18 strength reduction, 623-624 486-487 discoveries based on, 9-10 switching, 616 key points, 688 earth centric vs. sun centric views, termination, making obvious, 377 managers, 686 10 - 11testing redundancy, eliminating, examples of, 13-20 measurements, 677-680 610-611 programmers, treatment of, farming, 14-15 unrolling, 618-620 680-686 growing a system, 14-15 unswitching, 616-617 readability standard, 664 heuristic use of, 12 variable guidelines, 382-384 resources on, 687 importance of, 9-11 variable initializations, 249 reviewing all code, 663 incremental development, 15-16 variables checklist, 389 rewarding good practices, 664 key points for, 21 verifying termination, 377 schedules, estimating, 671-677 modeling use for, 9 while loops, 368-369 signing off on code, 663 overextension of, 10 oyster farming, 15-16 loose coupling size of projects, effects of. See size design goal, as, 80 of projects pendulum example, 10 strategies for, 100-102 standards, authority to set, 662 power of, 10 low-to-medium fan-out design goal, readability, 13 standards, IEEE, 687, 814 two-person teams, 662 relative merits of, 10, 11 LSP (Liskov Substitution Principle), markers, defects from, 787 simple vs. complex structures, 16-17 144-145 matrices. See arrays mature technology environments, size of projects, 19 throwing one away, 13-14 М toolbox approach, 20 maximum normal configurations, Macintosh naming conventions, 275 515 using, 11-12 macro routines. See also routines writing code example, 13-14 maze recursion example, 394–396 alternatives for, 184 methodologies, 657-659. See also McCabe's complexity metric, 457, limitations on, 184 458 approaches to development

measure twice, cut once, 23

methods. See routines

metrics reporters, 714 minimum normal configurations, mission-critical systems, 31-32 mixed-language environments, 276 mixins, 149 mock objects, 523 modeling, metaphors as. See metaphors, software moderator role in inspections, 486 modularity design goal of, 107 global variables, damage from, 337-338 modules, coupling considerations, 100-102 multiple inheritance, 148-149 multiple returns from routines, 391-393 multiple-file string search capability, 711-712

Ν

named constants. See constants naming conventions "a" prefix convention, 272 abbreviating names, 282-285 abbreviation guidelines, 282 arrays, 280-281 benefits of, 270-271 C language, 275, 278 C++, 275-277 capitalization, 274, 286 case-insensitive languages, 273 characters, hard to read, 287 checklist, 288-289, 780 class member variables, 273 class vs. object names, 272-273 common operations, for, 172-173 constants, 273-274 cross-project benefits, 270 descriptiveness guideline, 171 documentation, 284-285, 778-780 enumerated types, 269, 274, 277-279 formality, degrees of, 271 files, 811 function return values, 172 global variables, 273, 342 homonyms, 286 Hungarian, 279 informal, 272-279 input parameters, 274 Java, 276, 277

key points, 289 kinds of information in names, language-independence guidelines, 272-274 length, not limiting, 171 Macintosh, 275 meanings in names, too similar, misleading names, 285 misspelled words, 286 mixed-language considerations, multiple natural languages, 287 numbers, differentiating solely by, numerals, 286 opposites, use of, 172 parameters, 178 phonic abbreviations, 283 prefix standardization, 279-281 procedure descriptions, 172 proliferation reduction benefit, pronunciation guideline, 283 purpose of, 270-271 readability, 274 relationships, emphasis of, 271 reserved names, 287 routines, 171-173, 222 semantic prefixes, 280-281 short names, 282-285, 288-289 similarity of names, too much, spacing characters, 274 t_ prefix convention, 272 thesaurus, using, 283 types vs. variables names, 272-273 UDT abbreviations, 279-280 variables, for. See variable names Visual Basic, 278-279 when to use, 271 nested if statements case statements, converting to, 448-449, 451 converting to if-then-else statements, 447-448 factoring to routines, 449-451 factory method approach, converting to, 452-453 functional decomposition of, 450-451 object-oriented approach,

converting to, 452-453

redesigning, 453 simplification by retesting conditions, 445-446 simplification with break blocks. 446-447 summary of techniques for reducing, 453-454 too many levels of, 445-454 nested loops designing, 382-383, 385 ordering for performance, 623 nondeterministic nature of design process, 76, 87 nonstandard language features, 98 null objects, refactoring, 573 null statements, 444-445 numbers, literal, 292 numeric data types BCD, 297 checklist, 316 compiler warnings, 293 comparisons, 440-442 conversions, showing, 293 costs of operations, 602 declarations, commenting, 802 floating-point types, 295-297, 316,602 hard coded 0s and 1s, 292 integers, 293-295 literal numbers, avoiding, 292 magic numbers, avoiding, 292 magnitudes, greatly different, operations with, 295 mixed-type comparisons, 293 overflows, 293-295 ranges of integers, 294 zero, dividing by, 292

0

objectives, software quality, 466, 468–469
object-oriented programming hiding information. See information hiding inheritance. See inheritance objects. See classes; objects polymorphism. See polymorphism resources for, 119, 159
object-parameter coupling, 101 objects
ADTs as, 130
attribute identification, 88

904 Observer pattern

495-496

objects, continued defined, 483 passing parameters, 333 class names, differentiating from, inexperienced pairs, 484 patterns 272 - 273key points, 497 advantages of, 103-104 classes, contrasted to, 86 pace, matching, 483 alternatives suggested by, 103 containment, identifying, 88 personality conflicts, 484 communications benefit, 104 deleting objects, 206 resources, 496 complexity reduction with, 103 factory methods, 103-104, rotating pairs, 483 disadvantages of, 105 452-453, 577 team leaders, 484 error reduction benefit, 103 identifying, 88 visibility of monitor, 484 Factory Method, 103-104 inheritance, identifying, 88. See watching, 483 resource for, 120 also inheritance when not to use, 483 table of, 104 interfaces, designing, 89. See also parameters of routines people first theme. See readability interfaces, class abstraction and object performance appraisals, 487 performance tuning operations, identifying, 88 parameters, 179 parameters, using as, 179, 574 actual, matching to formal, 180 algorithm choice, 590 protected interfaces, designing, asterisk (*) rule for pointers, architecture prerequisites, 48 334-335 arrays, 593-594, 603-604 public vs. private members, behavior dependence on, 574 checklist, 607-608 designing, 89 by reference vs. by value, 333 code tuning for. See code tuning real world, finding, 87-89 checklist for, 185 comments, effects on, 791 refactoring, 574-576 competing objectives dilemma, C-library order, 175 reference objects, 574 commenting, 806-807 595, 605 responsibilities, assigning to, 106 const prefix, 176, 177, 274 compiler considerations, 590, singleton property, enforcing, 151 dependencies, clarifying, 349 596-597 steps in designing, 87-89 documentation, 178 correctness, importance of, Observer pattern, 104 enumerated types for, 303 595-596 off-by-one errors error variables, 176 database indexing, 601 boundary analysis, 513-514 formal, matching to actual, 180 defects in code, 601 fixing, approaches to, 553 global variables for, 336 DES example, 605-606 offensive programming, 206 guidelines for use in routines, design view, 589-590 one-in, one-out control constructs, 174-180 feature specific, 595 in keyword creation, 175-176 hardware considerations, 591 operating systems, 590 input-modify-output order, inefficiency, sources of, 598-601 operations, costs of common, 174-175 information hiding 601-603 Java, 176-177 considerations of, 96 opposites for variable names, 264 list size as refactoring indicator, input/output, 598-599 optimization, premature, 840. See interpreted vs. compiled also performance tuning matching actual to formal, 180 languages, 600-601 oracles, software, 851 naming, 178, 180, 274, 277, 278, key points, 608 out keyword creation, 175-176 lines of code, minimizing number overengineering, 51 number of, limiting, 178 of. 593-594 overflows, integer, 293-295 objects, passing, 179 measurement of, 603-604 overlay linkers, 716 order for, 174-176 memory vs. file operations, overridable routines, 145-146, 156 out keyword creation, 175-176 598-599 oyster farming metaphor, 15-16 old wives' tales, 593-596 passing, types of, 333 refactoring, 571, 573 operating system considerations, status, 176 structures as, 322 operations, costs of common, packages, 156-157 using all of rule, 176 601-603 paging operations, 599 variables, using as, 176-177 overview of, 643-644 pair programming Visual Basic, 180 paging operations, 599 benefits of, 484 parentheses premature optimization, 840 checklist, 484 balancing technique, 437-438 program requirements view of, coding standards support for, 483 layout with, 738 589 compared to other collaboration, Pareto Principle, 592 purpose of, 587

quality of code, impact on, 588	debugging aids, 208–209	alternates to, 232-233
resource goals, 590	declaring, 325-326, 763	checking for errors, 230-231
resources, 606-607	deleting, 330-331, 332	checklist for, 233-234
routine design, 165, 222-223,	diagramming, 329	cleanup steps, 232
590	dog tag fields, 326-327	coding below comments,
speed, importance of, 595-596	explicit typing of, 334	227-229
summary of approach for, 606	explicitly redundant fields, 327	coding routines from, 225-229
system calls, 599-600	extra variables for clarity,	data structure for routines, 224
timing issues, 604	327-329	declarations from, 226
user view of coding, 588	hiding operations with routines,	defined, 218
when to tune, 596	165	designing routines, 220–225
periodicals on programming,		0 0
859-860	initializing, 241, 244, 325–326	error handling considerations, 222
	interpretation of address	
Perl, 65	contents, 324–325	example for routines, 224
persistence of variables, 251–252,	isolating operations of, 325	functionality from libraries, 222
831	key points, 344	header comments for routines,
personal character. See character,	languages not providing, 323	223
personal	linked lists, deleting in, 330	high-level comments from,
perturbers. See system perturbers	location in memory, 323	226-227
phased integration, 691-692	memory corruption by, 325–327	iterating, 225
phonic abbreviations of names, 283	memory parachutes, 330	key points for, 234
PHP (PHP Hypertext Processor), 65,	null, setting to after deleting, 330	naming routines, 222
600	null, using as warnings, 849	performance considerations,
physical environment for	overwriting memory with junk,	222-223
programmers, 684-685	330	prerequisites, 221
planning	parts of, 323	problem definition, 221
analogy argument for, 27-28	passing by reference, 333	refactoring, 229
building metaphor for, 18-19	references, C++, 332	removing errors, 231
data arguing for, 28-30	resources for, 343	repeating steps, 232
good practices table for, 31-32	SAFE_ routines for, 331-332	reviewing pseudocode, 224-225
logical argument for, 27	simplifying complicated	stepping through code, 231
pointers	expressions, 329	testing the code, 222, 231
* (pointer declaration symbol),	sizeof(), 335	writing pseudocode step,
332, 334–335, 763	smart, 334	223-224
& (pointer reference symbol), 332	string operations in C, 299	precedence, misleading, 733
-> (pointer symbol), 328	type casting, avoiding, 334	preconditions
address of, 323, 326	variables referenced by, checking,	routine design with, 221
allocation of, 326, 330, 331	326	verification, 192–193
alternatives to, 332	polymorphism	prefixes, standardization of,
as function return values, 182	case statements, replacing with,	279–281
asterisk (*) rule, 334–335	147–148	premature optimization, 840
auto_ptrs, 333	defined, 92	preparation. See prerequisites,
*	*	
bounds checking tools, 527	language-specific rules, 156	upstream
C language, 334–335	nested ifs, converting to, 452–453	preprocessors
C++ examples, 325, 328–334	polynomial expressions, 631–632	C++, 207–208
C++ guidelines, 332–334	portability 215 216	debugging aids, removing with,
checking before using, 326, 331	data types, defining for, 315–316	207-208
checklist for, 344	defined, 464	purpose of, 718–719
comparisons with, 441	routines for, 165	writing, 208
contents, interpretation of,	postconditions	prerequisites, upstream
324–325	routine design with, 221	analogy argument for, 27-28
cover routines for, 331–332	verification, 192–193	architectural. See architecture
dangers of, 323, 325	PPP (Pseudocode Programming	boss readiness test, 30–31
data types pointed to, 324-325	Process)	checklist for, 59
deallocation of, 326, 330, 332	algorithms, researching, 223	

906 Principle of Proximity

prerequisites, upstream, continued	programmers, character of. See	code libraries, 717
choosing between iterative and	character, personal	code tuning, 720
sequential approaches, 35-36	programmers, treatment of. See also	code-generation wizards, 718
coding too early mistake, 25	teams	compilers, 716
compelling argument for, 27–31	overview, 680	cross-reference tools, 713
data arguing for, 28–30	physical environment, 684–685	data dictionaries, 715
error detection, doing early,	privacy of offices, 684	debugging tools, 526–527, 545,
29–30	religious issues, 683–684	558-559, 719
goal of, 25	resources on, 685–686	dependency checkers, 716
good practices table for, 31-32	style issues, 683–684	design tools, 710
importance of, 24	time allocations, 681	Diff tools, 712
incomplete preparation, causes of,	variations in performance,	disassemblers, 720
25-27	681-683	editing tools, 710–713
iterative and sequential mixes,	programming conventions	executable-code tools, 716–720
34–35	choosing, 66	execution profiler tools, 720
iterative methods with, 28, 33-34	coding practices checklist, 69	fantasyland, 722–723
key points for, 59-60	formatting rules. See layout	graphical design tools, 710
kinds of projects, 31-33	programming into languages,	grep, 711
logical argument for, 27	68-69, 843	IDEs, 710-711
manager ignorance problem, 26	programming language choice	interface documentation, 713
problem definition, 36-38	Ada, 63	key points, 725
requirements development. See	assembly language, 63	linkers, 716
requirements	Basic, 65	merge tools, 712
risk reduction goal, 25	C, 64	metrics reporters, 714
skills required for success, 25	C#, 64	multiple-file string searches,
time allowed for, 55–56	C++, 64	711-712
WIMP syndrome, 26	Cobol, 64	preprocessors, 718–719
WISCA syndrome, 26	expressiveness of concepts, 63	project-specific tools, 721–722
Principle of Proximity, 242, 351	familiar vs. unfamiliar languages,	purpose of, 709
private data, 148	62	quality analysis, 713–714
problem-definition prerequisites,	Fortran, 64	refactoring tools, 714–715
36–38		_
	higher- vs. lower-level language	resources on, 724
problem domain, programming at,	productivity, 62	restructuring tools, 715
845-847	importance of, 61–63	scripts, 722
problem-solving skills development,	Java, 65	semantics checkers, 713-714
823	JavaScript, 65	source-code tools, 710–715
procedural cohesion, 170	Perl, 65	syntax checkers, 713-714
procedures. See also routines	PHP, 65	templates, 713
naming guidelines for, 172	productivity from, 62	testing tools, 719
when to use, 181-182	programming into languages,	tool-oriented environments,
processes, development. See	68-69, 843	720-721
approaches to development	Python, 65	translators, 715
productivity	ratio of statements compared to C	version control tools, 715
effects of good construction	code, table of, 62	project types, prerequisites
practice, 7	SQL, 65	corresponding to, 31-33
industry average, 474	thinking, effects on, 63	protected data, 148
size of projects, effects on, 653	Visual Basic, 65	prototyping, 114-115, 468
professional development, 824-825	programming tools	Proximity, Principle of, 242, 351
professional organizations, 862	assembler listing tools, 720	pseudocode
program flow	beautifiers, 712	algorithms, researching, 223
control of. See control structures	build tools, 716-717	bad, example of, 218-219
sequential. See straight-line code	building your own, 721-722	benefits from, 219-220
program organization prerequisite,	CASE tools, 710	changing, efficiency of, 220
45-46	checklist, 724-725	checking for errors, 230–231
program size. See size of projects	class-hierarchy generators, 713	checklist for PPP, 233–234
1 0	7 00	

classes, steps in creating, 216–217 coding below comments, 227–229 coding from, 225–229 comments from, 220, 791 data structure for routines, 224 declarations from, 226 defined, 218 designing routines, 220–225 error handling considerations, 222 example for routines, 224 functionality from libraries, 222 good, example of, 219 guidelines for effective use, 218 header comments for routines, 223 high-level comments from, 226–227 iterative refinement, 219, 225 key points for creating, 234 loop design, 385–387 naming routines, 222 performance considerations, 222–223 PPP. See PPP prerequisites, 221 problem definition, 221 refactoring, 229 reviewing, 224–225 routines, steps in creating, 217, 223–224 testing, planning for, 222 Pseudocode Programming Process. See PPP psychological distance, 556 psychological factors. See character, personal public data members, 567 pure blocks layout style, 738–740 Python description of, 65 performance issues, 600	quality of software accuracy, 464 adaptability, 464 change-control procedures, 468 checklist for, 476 collaborative construction. See collaboration correctness, 463 costs of finding defects, 472 costs of fixing defects, 472-473 debugging, role of, 474-475, 536 detection of defects by various techniques, table of, 470 development process assurance activities, 467-468 efficiency, 464 engineering guidelines, 467 external audits, 467 external characteristics of, 463-464 Extreme Programming, 471-472 flexibility, 464 gates, 467 General Principle of Software Quality, 474-475 integrity, 464 internal characteristics, 464-465 key points, 477 maintainability, 464 measurement of results, 468 multiple defect detection techniques recommended, 470-471 objectives, setting, 466, 468-469 optimization conflicts, 465-466 percentage of defects measurement, 469-472 portability, 464 programmer performance, objectives based, 468-469 prototyping, 468 readability, 464 recommended combination for,	understandability, 465 usability, 463 when to do assurance of, 473 R random-data generators, 525 readability as management standard, 664 defects exposing lack of, 538 defined, 464 formatting for. See layout importance of, 13, 841–843 maintenance benefit from, 842 naming variables for. See naming conventions; variable names positive effects from, 841 private vs. public programs, 842 professional development, importance to, 825 structures, importance of, 733–734 warning sign, as a, 849 reading as a skill, 824 reading plan for software developers, 860–862 records, refactoring, 572 recursion alternatives to, 398 checklist, 410 defined, 393 factorials using, 397–398 Fibonacci numbers using, 397–398 guidelines for, 394 key points, 410 maze example, 394–396 safety counters for, 396 single routine guideline, 396 sorting example, 393–394 stack space concerns, 397 terminating, 396 refactoring 80/20 rule, 582 adding routines, 582
quality assurance. See also quality of software checklist, 70 good practices table for, 31–32 prerequisites role in, 24 requirements checklist, 42–43	473 relationships of characteristics, 465-466 reliability, 464 resources for, 476 reusability, 464 reviews, 467 robustness, 464	adding routines, 582 algorithms, 573 arrays, 572 backing up old code, 579 bidirectional class associations, 577 boolean expressions, 572 case statements, 573 checklists for, 570, 577–579
quality gates, 467	standards, IEEE, 477, 814 testing, 465, 467, 500–502	checkpoints for, 580

refactoring, continued reviews of, 580-581 development process effects on, class cohesion indicator, 566 risk levels of, 581 class interfaces, 575-576 dumping projects, 41 routines, 565-567, 573-574, 578, errors in, effects of, 38-39 classes, 566-567, 574-576, 578-579, 582 safety guidelines, 579-581, 584 functional, checklist, 42 code tuning, compared to, 609 setup code, 568-569 good practices table for, 31-32 collections, 572 size guideline, 580 importance of, 38-39 comments on bad code, 568 statement-level, 572-573, key point for, 60 complex modules, 583 577-578 nonfunctional, checklist, 42 conditional expressions, 573 strategies for, 582-584 performance tuning, 589 quality, checklist, 42-43 constant values varying among subclasses, 567, 575 subclass, 574 superclasses, 575 rate of change, typical, 563 constructors to factory methods, system-level, 576-577, 579 resources on developing, 56-57 takedown code, 568-569 stability of, 39-40, 840 577 data from uncontrolled sources, testing, 580 testing for, 503 to do lists for, 580 time allowed for, 55-56 data sets, related, as indicator, 566 tools for, 714-715 resource management data types to classes, 572 tramp data, 567 architecture for, 47 data-level, 571-572, 577 ugly code, interfaces to, 583-584 cleanup example, 401-402 unidirectional class associations, defects, fixes of, 582 restrictive nature of design, 76 defined, 565 restructuring tools, 715 designing code for future needs, unit tests for, 580 retesting. See regression testing 569-570 variables, 571 return statements Don't Repeat Yourself principle, warnings, compiler, 580 checklist, 410 references (&), C++, 332 guard clauses, 392-393 duplicate code indicator, 565 regression testing key points, 410 error-prone modules, 582 diff tools for, 524 multiple, from one routine, expressions, 571 defined, 500 391-393 global variables, 568 purpose of, 528 readability, 391-392 GUI data, 576 reliability resources for, 408 if statements, 573 cohesive routines, 168 reusability interfaces, 566, 575-576, 579 defined, 464 defined, 464 key points, 585 architecture prerequisites, 52 religious attitude toward listing planned steps, 580 programming reviewer role in inspections, 486 literal constants, 571 eclecticism, 851-852 reviews loops, 565, 573 experimentation compared to, code reading, 494 maintenance triggering, 583 dog-and-pony shows, 495 852-853 educational aspect of, 482 middleman classes, 567 harmful effects of, 851-853 misuse of, 582 layout styles becoming, 735 every line of code rule, 663 null objects, 573 managing people, 683-684 formal inspections, compared to, objects, 574-576 software oracles, 851 one-at-a-time rule, 580 formal, quality from, 467 reports. See formal inspections overloaded primitive data types, requirements informal, defined, 467 iteration process, place in, 850 benefits of, 38-39 parallel modifications required business cases for, 41 refactoring conducting after, indicator, 566 change-control procedures, 40-41 580-581 walk-throughs, 492-493 parameters, 566, 571, 573 checklists for, 40, 42-43 PPP coding step, 229 coding without, 26 right shifting, 634 public data members, 567 communicating changes in, 40-41 risk-oriented integration, 699 queries, 574 completeness, checklist, 43 robustness reasons not to, 571 configuration management of, architecture prerequisites, 51 records, 572 664, 666-667 assertions with error handling, redesigning instead of, 582 defined, 38 193-194 reference objects, 574 development approaches with, 41 correctness, balanced against, 197 resources on, 585 defined, 197, 464

rounding errors, 297 routines abstract overridable, 145 abstraction benefit, 164 abstraction with object parameters, 179, 574 access. See access routines algorithm selection for, 223, 573 alternates to PPP, 232-233 black-box testing of, 502 blank lines in, 766 boolean test benefit, 165 calculation to function example, 166-167 calls, costs of, 601 checking for errors, 230-231 checklists, 185, 774, 780 classes, converting to, criteria for, 573 cleanup steps, 232 code tuning, 639-640 coding from pseudocode, 225-229 cohesion, 168-171 coincidental cohesion, 170 commenting, 805-809, 817 communicational cohesion, 169 compiling for errors, 230-231 complexity metric, 458 complexity reduction benefit, 164 construction step for classes, 217 continuations in call lines, 756 coupling considerations, 100–102 data states, 509 data structures for, 224 declarations, 226 defined, 161 descriptiveness guideline for naming, 171 design by contract, 233 designing, 86, 220-225 documentation, 178, 780 downcast objects, 574 duplication benefit, 164-165 endline layout, 767 error handling considerations, errors in, relation to length of, 173 event handlers, 170 fields of objects, passing to, 574 files, layout in, 772 functional cohesion, 168-169 functionality from libraries, 222

for, 181-182 hacking approach to, 233 header comments for, 223 high quality, counterexample, 161-163 high-level comments from pseudocode, 226-227 importance of, 163 in keyword creation, 175-176 indentation of, 766-768 internal design, 87 inline, 184-185 input-modify-output parameter order. 174-175 interface statements, 226 iterating pseudocode, 225 key points for, 186, 234 layout of, 754, 766-768 length of, guideline for, 173-174 limitations, documenting, 808 logical cohesion, 170 low-quality example, 161–163 macro. See macro routines mentally checking for errors, 230 multiple returns from, 391–393 named parameters in, 180 naming, 171-173, 222, 277-278, 567 nested deeply, 164 objects, passing to, 179, 574 out keyword creation, 175-176 overridable vs. non-overridable routines, 145-146 overridden to do nothing, 146-147 overriding, 156 parameters. See parameters of performance considerations, 165, 222-223 pointer hiding benefit, 165 portability benefit, 165 postconditions, 221 PPP checklist for, 233-234 preconditions, 221 prerequisites, 221 problem definition, 221 procedural cohesion, 170 procedure naming guideline, 172 pseudocode writing step, 223-224 public, using in interfaces concern, 141 queries, refactoring, 574

functions, special considerations

reasons for creating, list of, 167 refactoring, 229, 573-575, 578, reliability from cohesiveness, 168 removing errors, 231 repeating steps, 232 returns from, multiple, 391–393 reviewing pseudocode, 224–225 sequence hiding benefit, 165 sequential cohesion, 168 setup code for, refactoring, 568-569 similar parameters, order for, 176 similar, refactoring, 574 simple, usefulness of, 166-167 size as refactoring indicator, 565-566 small vs. large, 166, 173-174 specification example, 221 stepping through code, 231 strength, 168 subclassing benefit, 165 temporal cohesion, 169 test-first development, 233 testing, 222, 231, 523 tramp data in, 567 unused, refactoring, 576 valid reasons for creating, 164-167 variable names, differentiating from, 272 wrong class, indicator for, 566 run time, binding during, 253

c

safety counters in loops, 378-379 sandwich integration, 698-699 scaffolding debugging with, 558 testing, 523-524, 531 scalability, 48. See also size of projects scientific method, classic steps in, 540 SCM (software configuration management), 665. See also configuration management schedules, estimating. See estimating schedules scope of variables convenience argument, 250 defined, 244 global scope, problems with, 251

scope of variables, continued	size of projects
grouping related statements,	activities, list of fastest growi
249-250	655
key point, 258	activity types, effects on, 654
language differences, 244	building metaphor for, 19
live time, minimizing, 246–248	communications between pe
localizing references to variables,	650
245	complexity, effect of, 656–65
loop initializations, 249	defects created, effects on,
manageability argument, 251	651-653
minimizing, guidelines for, 249-251	documentation requirements 657
restrict and expand tactic, 250	estimation errors, 656–657
span of variables, 245	formality requirements, 657
value assignments, 249	key points, 659
variable names, effects on,	methodology considerations
262–263	657-658
scribe role in inspections, 486	overview, 649
scripts	productivity, effects on, 653
programming tools, as, 722	ranges in, 651
slowness of, 600-601	resources on, 658-659
SDFs (software development	single product, multiple user
folders), 778	656
security, 47	single program, single user, (
selections, code, 455	system products, 656
selective data, 254	systems, 656
self-documenting code, 778–781,	sizeof(), 335
796-797	sloppy processes, 75–76
semantic coupling, 102	smart pointers, 334
semantic prefixes, 280-281 semantics checkers, 713-714	smoke tests, 703
	software accretion metaphor, 1 software construction overview
sentinel tests for loops, 621-623 sequences, code. <i>See also</i> blocks	activities excluded from, 6
hiding with routines, 165	activities in, list of, 3
order of. See dependencies,	centralness to development
code-ordering	process, 7
structured programming concept	defined, 3-6
of, 454	documentation by source co
sequential approach, 33-36	guaranteed done nature of, 7
sequential cohesion, 168	importance of, 6-7
Set() routines, 576	key points for, 8
setup code, refactoring, 568-569	main activities of, 4
setup tools, 718	percent of total development
short-circuit evaluation, 438-440,	process, 7
610	productivity, importance in,
side effects, C++, 759–761	programming as, 5
signing off on code, 663	programming vs., 4
simple-data-parameter coupling, 101	source code as documentation
simple-object coupling, 101	tasks in, list of, 5
single points of control, 308	software design. See design
single-statement blocks, 748–749	software development folders
singleton property, enforcing, 104, 151	(SDFs), 778
171	software engineering overview resources. 858
	103041003.030

software evolution fastest growing, background for, 563-564 Cardinal Rule of, 565 fects on, 654-655 construction vs. maintenance. between people, improving vs. degrading direction of, 564 et of, 656-657 philosophy of, 564-565 software metaphors. See metaphors, software equirements, software oracles, 851 software quality. See quality of software Software's Primary Technical Imperative, 92 nsiderations, software-development libraries bibliographies, 858 construction, 856 magazines, 859-860 overview, 855, 857-858 reading plan, 860-862 nultiple users, software engineering overviews, single user, 656 software-engineering guidelines, sorting, recursive algorithm for, 393-394 source code documentation aspect of, 7 resource for, 815 metaphor, 15-16 source-code tools ion overview analyzing quality, 713-714 beautifiers, 712 class-hierarchy generators, 713 comparators, 556 cross-reference tools, 713 data dictionaries, 715 by source code, 7 Diff tools, 712 editing tools, 710-713 nature of, 7 grep, 711 IDEs, 710-711 interface documentation, 713 development merge tools, 712 metrics reporters, 714 portance in, 7 multiple-file string searches, 711-712 refactoring tools, 714-715 restructuring tools, 715 locumentation, 7 semantics checkers, 713-714 syntax checkers, 713-714 templates, 713 translators, 715 ng overview of version control tools, 715 span, 245, 459

specific functional requirements	string data types
checklist, 42	C language, 299-301
specific nonfunctional requirements	character sets, 298
checklist, 42	checklist, 316-317
specification. See requirements	conversion strategies, 299
speed improvement checklist,	indexes, 298, 299-300, 627
642-643. See also code tuning;	initializing, 300
performance tuning	localization, 298
SQL, 65	magic (literal) strings, 297-298
stabilizing errors, 542-543	memory concerns, 298, 300
stair-step access tables, 426-429	pointers vs. character arrays, 299
standards, overview of, 814	Unicode, 298, 299
state variables. See status variables	string pointers, 299
statements	strncpy(), 301
checklist, 774	strong cohesion, 105
closely-related elements, 755–756	structs. See structures
continuation layout, 754-758	structured basis testing
ends of continuations, 756-757	recommended, 503
incomplete, 754-755	theory of, 505-509
length of, 753	structured programming
refactoring, 572-573, 577-578	core thesis of, 456
sequential. See straight-line code	iteration, 456
status reporting, 827	overview, 454
status variables	selections, 455
bit-level meanings, 803	sequences, 454
change, identifying areas of,	structures
98-99	blocks of data, operations on,
enumerated types for, 266-267	320-322
gotos rewritten with, 403–404	checklist for, 343
names for, 266–267	clarifying data relationships with,
semantic coupling of, 102	320
straight-line code	classes performing as, 319
checklist, 353	defined, 319
clarifying dependencies, 348–350	key points, 344
dependencies concept, 347	maintenance reduction with, 323
documentation, 350	overdoing, 322
error checking, 350	parameter simplification with, 322
grouping related statements, 352-353	
hidden dependencies, 348	relationships, clear example of, 320
initialization order, 348	routine calls with, 322
naming routines, 348–349	simplifying data operations with,
non-obvious dependencies, 348	320–322
organization to show	swapping data, 321–322
dependencies, 348	unstructured data example, 320
parameters, effective, 349	Visual Basic examples, 320–322
proximity principle, 351	stub objects, testing with, 523
specific order, required, 347–350	stubs as integration aids, 694, 696
top to bottom readability	stubs with debugging aids, 208-209
guideline, 351–352	style issues
Strategy pattern, 104	formatting. See layout
stratification design goal, 81	self-documenting code, 778-781
strcpy(), 301	human aspects of, 683-684
streams, 206	sub procedures, 161. See also
strength. See cohesion	routines

es 299-301 is, 298 6-317 strategies, 299 8, 299–300, 627 300 298 al) strings, 297–298 ncerns, 298, 300 character arrays, 299 8, 299 , 299 n. 105 uctures is testing ed, 503 05-509 gramming Т of, 456 6 54 55 154 ta, operations on, 343 ita relationships with, orming as, 319 344 e reduction with, 323 implification with, s, clear example of,

subsystem design level, 82-85 subtraction, 295 swapping data using structures, 321-322 switch statements. See case statements symbolic debuggers, 526-527 syntax, errors in, 549-550, 560, 713-714 system architecture. See architecture system calls code tuning, 633-634 performance issues, 599–600 system dependencies, 85 system perturbers, 527 system testing, 500 system-level refactoring, 576-577, 579

table-driven methods advantages of, 420 binary searches with, 428 case statement approach, 421-422 checklist, 429 code-tuning with, 614-615 creating from expressions, 435 days-in-month example, 413-414 defined, 411 design method, 420 direct access. See direct access endpoints of ranges, 428 flexible-message-format example, 416-423 fudging keys for, 423-424 indexed access tables, 425-426, 428-429 insurance rates example, 415-416 issues in, 412-413 key points, 430 keys for, 423-424 lookup issue, 412 miscellaneous examples, 429 object approach, 422-423 precomputing calculations, 635 purpose of, 411-412 stair-step access tables, 426-429 storage issue, 413 transforming keys, 424 Tacoma Narrows bridge, 74 takedown code, refactoring, 568-569 Team Software Process (TSP), 521

teams. See also managing	defined-used data paths, 510-512	results, uses for, 502
construction	design concerns, 503	role in software quality assurance,
build groups, 704	designs, misunderstanding, 519	500-502
checklist, 69	developer-view limitations, 504	routines, black-box testing of, 502
development processes used by,	developing tests, 522	scaffolding, 523-524, 531
840	diff tools for, 524	scope of defects, 519
expanding to meet schedules, 676	driver routines, 523	selecting cases for convenience,
managers, 686	dummy classes, 523	516
physical environment, 684-685	dummy files for, 524	stabilizing errors, 542
privacy of offices, 684	during construction, 502-503	standards, IEEE, 532
process, importance to, 839–840	ease of fixing defects, 519	structured basis testing, 503,
religious issues, 683-684	equivalence partitioning, 512	505-509
resources on, 685-686	error checklists for, 503	stub objects, 523
size of projects, effects of, 650-653	error databases, 527	symbolic debuggers, 526-527
style issues, 683-684	error guessing, 513	system perturbers, 527
time allocations, 681	error presence assumption, 501	system testing, 500
variations in performance,	errors in testing itself, 522	testability, 465, 467
681-683	expected defect rate, 521-522	test case errors, 522
technology waves, determining your	first or last recommendation,	time commitment to, 501–502
location in, 66-69	503-504, 531	test-first development, 233
Template Method pattern, 104	frameworks for, 522, 524	tools, list of, 719
template tools, 713	goals of, 501	unit testing, 499, 545
temporal cohesion, 169	good data classes, 515-516	varying cases, 545
temporary variables, 267–268	integration testing, 499	white-box testing, 500, 502
testability	JUnit for, 531	threading, 337
defined, 465	key points, 533	throwaway code, 114
strategies for, 467	limitations on developer testing,	throwing one away metaphor, 13–14
test-data generators, 524–525	504	time allowances, 55–56
test-first development, 233	logging tools for, 526	tool version control, 668
testing	logic coverage testing, 506	toolbox approach, 20
automated testing, 528-529	maximum normal configurations,	tools
bad data classes, 514–515	515	checklist, 70
black-box testing, 500	measurement of, 520, 529	debugging. See debugging
boundary analysis, 513-514	memory tools, 527	editing. See editing tools
bounds checking tools, 527	minimum normal configurations,	programming. See programming
cases, creating, 506–508,	515	tools
522-525, 532	mock objects, 523	source code. See source-code tool:
characteristics of, troublesome,	nominal case errors, 515	top-down approach to design,
501	old data, compatibility with, 516	111-113
checklist, 532	optimistic programmers	top-down integration, 694–696
classes prone to error, 517–518	limitation, 504	transcendental functions, 602, 634
classifications of errors, 518–520	outside of construction domain	translator tools, 715
clean test limitation, 504	defects, 519	try-finally statements, 404–405
clerical errors (typos), 519	planning for, 528	T-shaped integration, 701
code coverage testing, 506	prioritizing coverage, 505	type casting, avoiding, 334
component testing, 499	provability of correctness, 501,	type creation
compound boundaries, 514	505	C++, 312
construction defects, proportion	quality not affected by, 501	centralization benefit, 314
of, 520–521	random-data generators, 525	checklist, 318
coverage of code, 505-509, 526	recommended approach to,	classes, compared to, 316
data flow testing, 509–512	503-504	example of, 313–315
data flow testing, 509–512 data generators for, 524–525	record keeping for, 529–530	guidelines for, 315–316
data generators for, 521 525 data recorder tools, 526	regression testing, 500, 528	information hiding aspect of,
debuggers, 526–527	requirements, 503	313–314
debugging, compared to, 500	resources for, 530–531	J1J J11
acougging, compared to, 500	1000 01003 101, 330 331	

languages with, evaluation of, 314–315 modification benefit, 314 naming conventions, 315 Pascal example, 312–313 portability benefit, 315–316 predefined types, avoiding, 315 purpose of, 311–312 reasons for, 314 redefining predefined, 315 reliability benefit, 314 validation benefit, 314 type definitions, 278 UUTFs (unit development folders), 778 UDT (user-defined type) abbreviations, 279–280 UML diagrams, 118, 120 understandability, 465. See also readability Unicode, 288–299 unit development folders (UDFs), 778 unit testing, 499 UNIX programming environment, 720 unrolling loops, 618–620 unswitching loops, 616–617 upstream prerequisites. See prerequisites, upstream usability, 463 used data state, 509–510 user-defined type (UDT) abbreviations, 279–280 user interfaces architecture prerequisites, 47 refactoring data from, 576	accurate description rule, 260–261 bad names, examples of, 259–260, 261 boolean variables, 268–269 C language, 275, 278 C++, 263, 275–277 capitalization, 286 characters, hard to read, 287 checklist, 288–289 class member variables, 273 computed-value qualifiers, 263–264 constants, 270 enumerated types, 269 full description rule, 260–261 global, qualifiers for, 263 good names, examples of, 260, 261 homonyms, 286 Java conventions, 277 key points, 289 kinds of information in, 277 length, optimum, 262 loop indexes, 265 misspelled words, 286 multiple natural languages, 287 namespaces, 263 numerals in, 286 opposite pairs for, 264 phonic abbreviations, 283 problem orientation rule, 261 psychological distance, 556 purpose of, 240 reserved names, 287 routine names, differentiating from, 272 scope, effects of, 262–263 similarity of names, too much, 285
subsystem design, 85	specificity rule, 261
	status variables, 266–267
V	temporary variables, 267–268
validation	type names, differentiating from,
assumptions to check, list of, 190	272–273 Visual Basic, 279
data types, suspicious, 188	visuai Dasic, 219

variables

98-99

comments for, 803 counters, 243

binding time for, 252-254

change, identifying areas of,

checklist for using, 257-258

V

va data types, suspicious, 188 enumerated types for, 304-305 external data sources rule, 188 input parameters rule, 188 variable names abbreviation guidelines, 282

data literacy test, 238-239 data type relationship to control structures, 254-255 declaring. See declarations global. See global variables hidden meanings, avoiding, 256-257 hybrid coupling, 256-257 implicit declarations, 239-240 initializing, 240-244, 257 iterative data, 255 key points, 258 live time, 246-248, 459 localizing references to, 245 looping, 382-384 naming. See variable names persistence of, 251-252 Principle of Proximity, 242 public class members, 576 refactoring, 571, 576 reusing, 255-257 scope of. See scope of variables selective data, 254 sequential data, 254 span of, 245 types of. See data types using all declared, 257 version control commenting, 811 debugging aid removal, 207 tools for, 668, 715 visibility. See also scope of variables coupling criteria for, 100 classes, of, 93 vision statement prerequisites. See problem definition prerequisites Visual Basic assertion examples, 192-194 blocking style, 738 case-insensitivity, 273 description of, 65 enumerated types, 303-306 exceptions in, 198-199, 202 implicit declarations, turning off, layout recommended, 745 naming conventions for, 278-279 parameters example, 180 resources for, 159 structures, 320-322

914 walk-throughs

W

walk-throughs, 492–493, 495–496 warning signs, 848–850 while loops advantages of, 374–375 break statements, 379 do-while loops, 369 exits in, 369–372 infinite loops, 374 misconception of evaluation, 554 null statements with, 444

purpose of, 368 tests, position of, 369 white space blank lines, 737, 747–748 defined, 732 grouping with, 737 importance of, 736 indentation, 737 individual statements with, 753–754 white-box testing, 500, 502 wicked problems, 74–75 Wikis, 117 WIMP syndrome, 26 WISCA syndrome, 26 workarounds, documenting, 800 writing metaphor for coding, 13–14

Ζ

zero, dividing by, 292

Steve McConnell is Chief Software Engineer at Construx Software where he oversees Construx's software engineering practices. Steve is the lead for the Construction Knowledge Area of the Software Engineering Body of Knowledge (SWEBOK) project. Steve has worked on software projects at Microsoft, Boeing, and other Seattle-area companies.

Steve is the author of *Rapid Development* (1996), *Software Project Survival Guide* (1998), and *Professional Software Development* (2004). His books have twice won *Software Development* magazine's Jolt Excellence award for outstanding software development book of the year. Steve was also the lead developer of SPC Estimate Professional, winner of a Software Development Pro-

ductivity award. In 1998, readers of *Software Development* magazine named Steve one of the three most influential people in the software industry, along with Bill Gates and Linus Torvalds.

Steve earned a Bachelor's degree from Whitman College and a Master's degree in software engineering from Seattle University. He lives in Bellevue, Washington.

If you have any comments or questions about this book, please contact Steve at *stevemcc@construx.com* or via *www.stevemcconnell.com*.