CS 361 Software Engineering I

Improving Software Over Time


There is never enough time ...

- The time to market has continually shortened in virtually every area of software
 - You could have taken a couple years in the 1980's
 - You could have taken a year in the 1990's
 - You could have taken a few months in the 2000's

 Increasingly, entrepreneurs are beating each other to market by just weeks!!!!


There is never enough money...

- Established companies
 - Stockholders continually demand higher profits
 - Younger companies constantly try to disrupt your market ("change the rules of the game")
- Younger companies
 - There's no time to get substantial financial backing
 - You might lack deep market experience is developing this product worth your own investment?


Key Strategy: Keep it Simple!

- You can improve the product later!
 - 1. Release a basic app
 - 2. Learn from users
 - 3. Improve the app
 - 4. Fund improvements with revenues


Talking about today...

- Adding features over time, and YAGNI
- Reorganizing code over time / refactoring
- Practical considerations of revenue & growth


Start simple and continually improve

- YAGNI ("You aren't gonna need it")
 - "A design which doesn't meet business needs is bad, no matter how pretty."

— "If software is what you want to deliver then measure progress by how much you have working right now, not by how fancy the design is."


Rules of the Simplest Design

- The system (code and tests together) must communicate everything you want to communicate.
- The system must contain no duplicate code.
- The system should have the fewest possible classes.
- The system should have the fewest possible methods.


Identifying the simplest design may take effort

- Which is simpler, accessing a constructor directly or going through a Factory pattern?
 - Depends on the situation! If you get an idea like this while writing code, talk it over with your programming partner.

 Agile says just use what's convenient – you can always fix up the code later.

Refactoring

- What it is: A program transformation that improves code's organization, not its function
- Examples:
 - Renaming variables or methods
 - Gathering duplicated code into a method
 - Splitting long methods into two methods
- When to do it: When code starts to "smell"


Bad Smell: Long Methods

- Sometimes you have a method that tries to do lots of different things.
 - Remember, code should have concerns!
 - This applies to methods, too.
 - Usually, >= 1 screen of code is too much.
- Most common way of refactoring:
 - 1. Split the method into smaller methods.
 - 2. Call each method.


Bad Smell: Duplicate Code

- Sometimes you have a few lines of code that appear in many different places
 - Often happens during copy-and-paste coding!
 - Usually, >= 3 duplicates are too many.
- Most common way of refactoring:
 - Create a new method (and/or new class)
 - 2. Move the duplicated code into the new method
 - 3. Call the new method from each old place


Bad Smell: Large Classes

- Sometimes you have a class that tries to do too many things.
 - Usually, >= 7 member variables and/or >= 50 methods is too many.
- Most common way of refactoring:
 - 1. Pick the appropriate design pattern.
 - 2. Break the class into pieces, using the pattern.
 - 3. Fix up the code.


Bad Smell: Long Parameter Lists

- Sometimes your method has a parameter list as long as your arm.
 - How is somebody supposed to remember what parameters to pass into the method???
- Most common way of refactoring:
 - 1. Organize some/all of the parameters together into a hierarchy, using the composite pattern.
 - 2. Pass an instance of the composite, rather than a list of individual primitive values.
 - 3. Consider moving methods into


A Few More Refactorings

- Rename
- Delete unused method
- Move
- Introduce factory
- Change signature ...


How to do refactoring right

- You absolutely have to have a working unit test suite.
 - No refactoring allowed until you're passing all your unit tests
- Then, when you get a whiff of a bad smell, talk with your pair programmer about it
- Try out the refactoring idea
- Run the unit test
- Iterate til you like the code & all unit tests pass


Refactoring early, refactor often

- If it takes you too long to refactor than you are not refactoring enough.
- Many tiny refactorings are easier than a single enormous refactorings.
- Each refactoring makes it easier to identify opportunities for further refactorings.


Be alert for opportunities

- Refactor when...
 - A new feature seems too difficult to code
 - You just created a new feature, and the code will be too hard for somebody else to understand
 - You "can't stand to look at your own code"
 - You can't stand to look at your teammate's code!!

REMEMBER: It's not your code, it's your teams.


Unit tests are your safety net

 When the test suite stops working ('turns red'), it is unsafe to move forward

 "You might be driving, and then your copilot gets an idea to refactor, so you switch and he codes the changes then runs the test and voila! It works"

