Aspects of code quality

Introduction

- Let's talk about
 - quality code
 - and how to achieve it
- Learning goals:
 - How to recognize good/bad code
 - Knowledge of key problems/solutions
 - Awareness of the trade-offs involved

Topics of today

- Code quality
- Duplication
- Tangling & scattering
- Bad code example (Dancing Bears)
- Abstraction
- Design Patterns
- Trade-off example Rascal code (CWI)
- Conclusion

Code quality

Code quality

Background

- Fact 41: Maintenance typically consumes 40 to 80 percent of software costs. It is probably the most important life cycle phase of software.
- Fact 44: Understanding the existing product is the most difficult task of maintenance.

Source: Facts and Fallacies of Software Engineering (Robert L. Glass)

It's all about change

- Evolution is important from the start
 - Software is read much more than it is written
 - Understanding is a crucial component
 - Programming is an act of communication
- We can generalize this:
 - As soon as the first line of code is written, programming becomes maintenance
- Quality code is
 - easy to understand and change

How to characterize quality code?

DRY, OAOO, KISS, QWON

How to characterize quality code?

- DRY, OAOO, KISS, QWON
- DRY: Don't Repeat Yourself
- OAOO: Once And Only Once
- KISS: Keep It Simple Stupid
- QWON: Quality Without a Name

Quality is hard to define

Some suggestions

- No duplication
- Well-factored
- Conceptual integrity
- Intentional naming
- Low complexity
- Strong cohesion
- Weak coupling
- Lean and mean
- Simple

- Testable
- Readable
- Not too smart
- Consistent
- Uniform
- Imperfect
- Flat
- •

Duplication

Duplication

Duplication

- Two program elements or structures that are similar in a certain way
- Creates multiple sources of knowledge
- One change requires other changes
 - duplicate maintenance obligation
 - fault prone

Duplication ctd.

- Duplication related to coupling
 - implicit dependencies between distant elements
 - worse than normal coupling (which is explicit)
- Also counts for data
 - normal forms in databases
 - example later

Examples of duplication

- copy-pasted code (clones)
- parallel inheritance hierarchies
- Implicit coupling
- sequence of calls where order matters
- similar parameter lists
- conventions
- idioms

Copy-pasted code

```
String error = "";
if (!containsNode(source)) {
 if (source == null) {
 error += "source is null";
 } else {
 error += "source: " + source.getId() + " ," + source.getName();
 error += "\n";
 DIRECT
 CONSEQUENCE
 OF COPY
if (!containsNode(target)) {
 PASTING!!!
 if (source == null) {
 error += "target is null";
 } else {
 error += "target: " + target.getId() + " ," + target.getName();
 error += "\n";
if (!error.equals("")) {
 throw new NoSuchElementException(error);
```

Parallel inheritance hierarchies

Implicit coupling and Order dependence

Implicit coupling

```
edge.getSource().firePropertyChange(...);
edge.getTarget().firePropertyChange(...);
```

Order dependence:

```
class Circle {
  public void setRadius(double r) { ... }
  public double getCircumference() { ... } }
Circle c = new Circle();
print(c.getCircumference());
```

Also for parameter lists

Tangling

Tangling

Tangling and scattering

- Tangling: one piece of code has multiple responsibilities
- Scattering: one responsibility is distributed over different pieces of code
- Common with cross cutting concerns
- Problems:
 - Scattering is duplication
 - Tangling makes code hard to understand
 - Change is error-prone

Tangling and scattering

Problems duplication & tangling

- Duplication: "the same in different places"
 - duplicate maintenance
 - change is fault-prone
- Tangling: "different things in one place"
 - complicates understanding
 - fault-prone

Show me some (bad) code!

Introduction

- Code from project some years ago
- Debugger for Toolbus Middleware
- Some examples to illustate the topics of duplication and tangling

SourceFileTableMod

m_lineNumbers is dependent on m_sourceLines yet they are maintained separately

```
public SourceFileTableModel(String source) {
 String sourceFile = source;
 m_lineNumbers = getTextLineNumbers(sourceFile);
 m_sourceLines = new Object [m_lineNumbers][COLUMN_COUNT];
 int index = 0;
 final int breakPointPosition = 0;
 final int sourceCodeLineNumber = 1;
 final int text = 2;
 int firstEndLine = 0:
 int nextLine = 0;
 One loop that serves
 while (sourceFile.length() != 0) {
 multiple purposes:
 if (sourceFile.contains("\n")) {

 initialization

 firstEndLine = sourceFile.indexOf("\n");
 nextLine = firstEndLine + 1;

 line counting

 } else {
 splitting
 firstEndLine = sourceFile.length();

 normalization

 nextLine = firstEndLine;
 String firstLine = sourceFile.substring(0, firstEndLine);
 m_sourceLines[index][breakPointPosition] = false;
 m_sourceLines[index][sourceCodeLineNumber] = index + 1;
 firstLine = firstLine.replaceAll("\t", "
 ");
 m_sourceLines[index][text] = firstLine;
 sourceFile = sourceFile.substring(nextLine, sourceFile.length());
 index++;
 }
```

By the way...

```
public int getTextLineNumbers(String source) {
 This loop
 looks
 String sourceFile = source;
 familiar...
 int lineNumbers = 0;
 int firstEndLine = 0;
 int nextLine = 0;
 while (sourceFile.length() != 0) {
 if (sourceFile.contains("\n")) {
 Only here it's
 firstEndLine = sourceFile.indexOf("\n");
 just counting
 nextLine = firstEndLine + 1;
 lines, not
 } else {
 storing them
 firstEndLine = sourceFile.length();
 nextLine = firstEndLine;
 sourceFile = sourceFile.substring(nextLine, sourceFile.length());
 lineNumbers++;
 return lineNumbers;
```

What this method does may be clear from the name, but can you spot errors?

}

other example of tangling

```
String createMultilineString(String text) {
if (text.length() <= CHARACTERS_PER_LINE) {</pre>
 return text:
StringBuilder multilineText = new StringBuilder():
int linesCount = text.length() / CHARACTERS_PER_LINE;
for (int i = 0; i < linesCount; i++) {</pre>
 int beginIndex = i * CHARACTERS_PER_LINE;
 int endIndex = beginIndex + CHARACTERS_PER_LINE;
 String line = text.substring(beginIndex, endIndex);
 multilineText.append(line);
 multilineText.append("<br>");
}
int beginIndex = CHARACTERS_PER_LINE * linesCount;
int endIndex = text.length();
String lastLine = text.substring(beginIndex, endIndex);
multilineText.append(lastLine);
return multilineText.toString();
```

Loop with complex logic and two special cases: tangling of concerns. What are they?

Refactoring opportunities

- The two responsibilities:
 - splitting and joining
- Separate the two concerns
 - using helper method and/or library class
- Result could be:
 - join contains the loop complexity just for joining

```
protected String createMultilineHTMLString(String text) {
 return join(split(text, CHARACTERS_PER_LINE), "<br>}
```

Summary

- Duplication: similar loops for splitting, counting, joining
- Tangling: joining and splitting in one loop
- Coevolving state: m_lineNumbers vs m_sourceLines (implicit coupling)
- Logic encoded using (local!) literals: 0, 1, 2 in table
 - missing abstraction?

Problems duplication & tangling

- Duplication: "the same in different places"
 - duplicate maintenance
 - change is fault-prone
- Tangling: "different things in one place"
 - complicates understanding
 - fault-prone
- How to avoid these problems?

Abstraction

Abstraction

Abstraction

Malevich: "White on White", 1918

Abstraction

- Leaving out details
 - information hiding (implementation and data)
- Allowing systematic variation
 - parameterization
- Giving a name to something
 - use the name of something instead of the thing itself
- Decreasing degrees of freedom
 - freedom also means freedom to make mistakes

Benefits of abstraction

Benefits

- single point of change
- understanding through intention revealing names
- reuse
- variation
- lower complexity through factoring
- compression (i.e. less code)

Exercise: Abstraction in action

- Simple program
- Spot the duplication/coupling/degrees of freedom
- Resolve using abstraction

Abstraction in action

```
print 1
print 4
print 9
print 16
print 25
```

Abstraction in action

```
i = 0;
next:
 i++;
 print i*i
 if i <= 5
 goto next;</pre>
```

```
i = 1;
while i <= 5 do
 print i*i
 i++;
end</pre>
```

```
for i = 1 to 5 do
  print i*i
end
```

```
def squares
  for i = 1 to 5 do
 print i*i
  end
end
```

```
def squares(n)
  for i = 1 to n do
 print i*i
  end
end
```

- Fewer degrees of freedom with the first steps
 - sequence to gotos to while loop to for loop
 - less risk of error
- Last two steps allow reuse and enable single point of change

```
 naming def squares(n)
 parameterization for i = 1 to n do print i*i end end
```

Abstraction in short

- Abstraction enables
 - well-factored code
 - problem decomposition
 - separation of concerns
 - reuse
 - variation
 - single point of change (DRY, OAOO)
- But there are problems of abstraction as well...

Abstraction trade-offs

- Dependencies create distance
 - use site vs definition site
- Condensed/compressed code can be harder to understand
 - Good naming is essential

Trade-offs ctd.

- May introduce performance penalty
 - method call overhead
 - object allocation
- Law of leaky abstractions
 - the hidden implementation seeps through
 - client code must have knowledge of the implementation
- Risk of overdesign: making things too generic
 - YAGNI: You Ain't Gonna Need It

Abstraction and understanding

- Understanding crucial during maintenance
- Using abstraction: you need more context
 - Context can be far away
- Copy-pasted code: you can see what is happening
 - Distance is zero, as it were

Understanding compressed code

- Try to understand the following (Lisp) code:
 - (From Richard P. Gabriel, "Patterns of Software")

(mismatch sequence list :from-end t :start1 20 :start2 40

:end1 120 :end2 140 :test #'baz)

Why is this hard to understand?

- Meaning of "mismatch"
- Meaning of "baz"
- Meaning of the keyword parameters
- Mismatch is a control abstraction

Now try to understand this:

Patterns

Patterns

Contra extreme abstraction

- Alternative viewpoint:
 - extreme abstraction makes programs hard to read
 - patterns, conventions, idioms achieve better quality
- Patterns of program design:
 - documented, recognizable ways of solving certain problem
- Examples:
 - Design patterns (Gang of Four, GOF, book)
 - Implementation patterns (new book by Kent Beck)

Patterns

- Patterns are not abstractions
- Descriptions of solutions to common problems that can be tailored to certain context
- Examples:
 - Abstract factory: Provide an interface for creating families of related or dependent objects without specifying their concrete classes.
 - Visitor: Represent an operation to be performed on the elements of an object structure. Visitor lets you define a new operation without changing the classes of the elements on which it operates.

Patterns and code literacy

- Patterns can be
 - learned
 - recognized
 - discussed
 - taught
- Use of patterns thus can help understanding
- Programming as an act of communication but not though abstraction

Refactoring trade-off example

Refactoring trade-off example

Example of refactoring trade-off

- Duplication vs factoring
- Use of design patterns
 - Visitor
 - Double dispatch
- Real case in Rascal implementation
 - By Paul, Jurgen and me
- Interpreter of Rascal contained "bad" code

Rascal

- Rascal is a typed functional languages for software analysis and transformation
- Many operators are overloaded
- Interpreter checks whether operations are allowed:
 - 1 + 2: 3
 - [1] + [2]: [1, 2]
 - "1" + "2": "12"
 - 1 + "x": error
- How to implement this?

Visitor pattern

Visitor pattern ctd.

- Can be used for implementing interpreters
- Abstract Syntax Trees have accept()
- Interpreter has visitExp, visitStat, visitDecl etc.
- During visiting
 - Expressions get evaluated
 - Variables get assigned
 - Etc. Etc.
- If statements do the typechecking on overloading.

Addition... (integers, doubles, strings)

Lists and relations... (ctd)

```
if (left.getType().isListType()){
 if(right.getType().isListType()) {
 return result(resultType, ((IList) left.getValue())
 .concat((IList) right.getValue()));
 if(right.getType().isSubtypeOf(left.getType().getElementType())){
 return result(left.getType(),
((IList)left.getValue()).append(right.getValue()));
 if (right.getType().isListType()){
 if(left.getType().isSubtypeOf(right.getType().getElementType())){
 return result(right.getType(),
((IList)right.getValue()).insert(left.getValue()));
 if (left.getType().isRelationType() && right.getType().isRelationType()) {
 return result(resultType, ((ISet) left.getValue())
 .union((ISet) right.getValue()));
```

Sets and maps... (ctd)

```
if (left.getType().isSetType()){
 if(right.getType().isSetType()) {
 return result(resultType, ((ISet) left.getValue())
 .union((ISet) right.getValue()));
 if(right.getType().isSubtypeOf(left.getType().getElementType())){
 return result(left.getType(),
((ISet)left.getValue()).insert(right.getValue()));
 if (right.getType().isSetType()){
 if(left.getType().isSubtypeOf(right.getType().getElementType())){
 return result(right.getType(),
((ISet)right.getValue()).insert(left.getValue()));
 if (left.getType().isMapType() && right.getType().isMapType()) {
 return result(resultType, ((IMap) left.getValue())
 .join((IMap) right.getValue()));
```

Tuples... (ctd)

```
if(left.getType().isTupleType() && right.getType().isTupleType()) {
 Type leftType = left.getType();
 Type rightType = right.getType();
 int leftArity = leftType.getArity();
 int rightArity = rightType.getArity();
 int newArity = leftArity + rightArity;
 Type fieldTypes[] = new Type[newArity];
 String fieldNames[] = new String[newArity];
 IValue fieldValues[] = new IValue[newArity];
 for(int i = 0; i < leftArity; i++){</pre>
 fieldTypes[i] = leftType.getFieldType(i);
 fieldNames[i] = leftType.getFieldName(i);
 fieldValues[i] = ((ITuple) left.getValue()).get(i);
 for(int i = 0; i < rightArity; i++){</pre>
 fieldTypes[leftArity + i] = rightType.getFieldType(i);
 fieldNames[leftArity + i] = rightType.getFieldName(i);
 fieldValues[leftArity + i] = ((ITuple) right.getValue()).get(i);
 for(int i = 0; i < newArity; i++){</pre>
 if(fieldNames[i] == null){
 fieldNames[i] = "f" + String.valueOf(i);
 Type newTupleType = tf.tupleType(fieldTypes, fieldNames);
 return result(newTupleType, vf.tuple(fieldValues));
 }
```

Otherwise: error

```
throw new TypeError(
 "Operands of + have illegal types: "
 + left.getType() + ", "
 + right.getType(), x);
```

Not so nice

- A lot of duplication:
 - Similar if statements
- Hard to understand
 - Control flow sometimes depends on earlier sideeffects
- This was just +;
 - -, *, /, >, <, >=, <=, ., o, join
 -

Double dispatch to the rescue

- Take inspiration from numbers in Smalltalk
- 1 + 2 is method call: 1.+(2)
- In Integer class
 - + X

- x addInt: self
- addInt: x
 - // do the addition

In Java

```
public interface Value {
 public Value add(Value arg);
 public Value addInt(Int arg);
 public Value addReal(Real arg);
public class Int implements Value {
 int n;
 public Int(int n) { this.n = n; }
 public Value add(Value arg) {
  return arg.addInt(this);
 public Value addInt(Int arg) {
  return new Int(arg.n + n);
 public Value addReal(Real arg) {
  return new Real(arg.f + n);
```

```
public class Real implements Value {
  float f;
  public Real(float f) { this.f = f; }
  public Value add(Value arg) {
 return arg.addReal(this);
  }
  public Value addInt(Int arg) {
 return new Real(arg.n + f);
  }
  public Value addReal(Real arg) {
 return new Real(arg.f + f);
  }
}
```

Example

- $(1).add(2) \rightarrow (2).addInt(1) \rightarrow 3$
- $(1).add(2.0) \rightarrow (2.0).addInt(1) \rightarrow 3.0$
- (1.0).add $(2.0) \rightarrow (2.0)$.addReal $(1.0) \rightarrow 3.0$

Result in Rascal

```
public Result<IValue> visitExpressionAddition(Addition x)
{
 Result<IValue> left = x.getLhs().accept(this);
 Result<IValue> right = x.getRhs().accept(this);

 return left.add(right,
 new EvaluatorContext(this, x));
}
```

Typechecking is dispatch

- "Correspondence"
 - If and case statements
 - Dynamic dispatch of Java
- Complex logic has disappeared
- Dispatch handles typechecking
 - Default "add" method in superclass Value throws TypeError

But...

Pros

- Adding a new overloaded implementation is as easy as adding the necessary methods
- For each data type all relevant operator implementations are in a single class

Cons

- First all typechecking related to a single operator was at one place
- Now it's scattered over each data class

Trade-off!

Multiple perspectives

First

- Tangling from the perspective of data class
- To understand how + works on integers you have to understand complex control-flow

Now

- Scattering from the perspective of the operations
- To understand the evaluation of an operation you have to look at many classes

Conclusion

Conclusion

Concluding

- Duplication and tangling detrimental to quality
- Abstraction is the key mechanism
- Overuse of abstraction has its own problems
- Patterns may provide a useful middle ground
- However, trade-offs remain.