

The Building Blocks of Modularity

Jim Weirich
Chief Scientist
EdgeCase LLC
@jimweirich

Tech Interview

"What do you look for in a good design?"

James Clerk Maxwell 1831 - 1879

Maxwell's Equations

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\varepsilon_0}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$abla extbf{x} extbf{E} = -rac{\partial extbf{B}}{\partial t}$$

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J} + \mu_0 \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t}$$

Unified!

Electric Fields
+
magnetism
Magnetic Fields

His [Maxwell's] work in producing a unified model of electromagnetism is considered to be one of the greatest advances in physics.

-- Wikipedia

Ernest Rutherford

1909

Gravity

ASTEROED SALT FORS LABATH SUN DENUS ASTEROED ASTER

Electromagnetism

Strong Nuclear

Weak Nuclear

Gravity

Electromagnetism

Strong Nuclear

Weak Nuclear

Some Principles ...

- SOLID
- Law of Demeter
- DRY
- Small Methods
- Design by Contract

Some Principles ...

Grand Unified Theory

- Law of Demeter Of
- Software Development
 - Design by Contract

The Grand Unified Theory of Software Development

Jim Weirich
Chief Scientist
EdgeCase LLC
@jimweirich

Coupling & Cohesion

No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

Types of Coupling

Less Coupling (good)

No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

Types of Coupling

More Coupling (bad) No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

Local Data

Global Data

No Coupling

Data Coupling

Stamp Coupling

Control Coupling

External Coupling

Common Coupling

Content Coupling

- Method has a "flag" parameter
- The flag controls which algorithm to use

- Method has a "flag" parameter
- The flag controls which algorithm to use

Symptoms

- The word "OR" in description
- Flag value is arbitrary and not related to problem domain.

Array.instance_methods

```
Array.instance_methods
```

Array.instance_methods(true)

Array.instance_methods(false)

```
Array.instance_methods
Array.instance_methods(true)
Array.instance_methods(false)
```

... the instance methods in mod are returned, otherwise the methods in mod and mod's superclasses are returned.

```
Array.instance_methods
Array.instance_methods(true)
Array.instance_methods(false)
```

... the instance methods in mod are returned, otherwise the methods in mod and mod's superclasses are returned.

Another Example?

```
Customer.find(:first, ...)
Customer.find(:all, ...)
```


Returns object

```
Customer.find(:first, ...)
Customer.find(:all, ...)
```

Returns list of objects

Myer's Classifications were 'OK'

Failed to extend well to Objects and Dynamic Languages

Connascence

- I. The common birth of two or more at the same time; production of two or more together.
- 2. That which is born or produced with another.
- 3. The act of growing together.

Connascence

Two pieces of software share connascence when a changes in one requires a corresponding change in the other.

CON

```
class Customer def email ... end end
```

```
def send_mail(customer)
  customer.email
  ...
end
```

```
class Customer def email end
```

```
def send_mail(customer)
  customer email
  ...
end
```

```
class Customer def email end
```

```
def send_mail(customer)
  customer email
  ...
end
```

```
create_table "customers" do ItI
 t.column :email, string
 ...
end
```

```
def send_mail(customer)
  customer email
  ...
end
```

```
class Customer def email ... end end
```

Another example?

```
def send_mail(customer)
  customer.email
  ...
end
```

```
class Customer def email ... end end
```

Another example?

```
def send_mail(customer)
 customer.enail
 ...
end
```


```
class Customer def email
...
end
end
```

Another example?

```
def serd_mail(customer)
 customer.mail
 ...
end
```

Locality Matters

Rule of Locality

Rule of Locality

As the distance between software elements increases, use weaker forms of connascence.

CoP

```
:orders => {
 "3" => "1",
 "5" => "2"
}
```

```
Translate params hash to
A List of Pairs
```

```
def process_orders(list_of_pairs)
  list_of_pairs.each do lorder, expedite!
  # handle an order
  end
end
```

Order of the data within the pair is significant

```
class OrdersController
  def build_order_list(params)
 [order, flag]
  end
end
```

```
class Orders
  def process_orders(r)
 pairs.each do lorder, flagl ... end
  end
end
```

Connascence of Position

```
class OrdersController
  def build_order_list(params)
 [order, flag]
  end
end
```

```
class Orders
  def process_orders(refrs)
 pairs.each do lorder, flagl ... end
  end
end
```

Consider

Low Degree of CoP

[order, expedite]

High Degree of CoP

```
[
  order, expedite, confirmation_number,
  ordered_date, expiration, special
]
```

CoP - CoN

```
class OrderDisposition
  attr_reader :order,
 :expedite,
 :confirmation_number,
 :ordered_date,
 :expiration,
 :special
 ...
end
```

Degree Matters

CoN < CoP

Rule of Degree

Convert high degrees of connascence into weaker forms of connascence

Another Example?

```
Customers.find(
  ["last_name = ?", "Weirich"], "age")
```

def find(conditions, ordered_by)
 ...
end

```
Customers.find(
 ["last_name = ?", "Weirich"], "age",
 12, 24, ['first_name', 'last_name'])
```

```
de find(pondition, ordered_by,
limit, offset, selected)
...
end
```

$CoP \rightarrow CoN$

```
Customers.find(
 :conditions => ["last_name = ?", "Weirich"],
 :order_by => "age",
 :limit => 12,
 :offset => 24,
 :select => ['first_name', 'last_name'])
```

```
def find(options={})
 ...
end
```

Another Example?

Connascence of Position

```
def test_user_can_do_something_interesting
  user = User.find(:first)
  ...
end
```

Connascence of Position

```
def test_user_can_do_something_interesting
  user = User.find_by_name("Jim")
  ...
end
```

CoM

```
<input type="checkbox" value="2" />
<input type="checkbox" value="1" />
```


```
<input type="checkbox" value="2"/>
<input type="checkbox" value="1"/>
```


```
<input type="checkbox" value="2" />
<input type="checkbox" value="1" />
```

```
if params[:med][id] == "1"
  mark_given(id)
elsif params[:med][id] == "2"
  mark_not_given(id)
end
```

Connascence of Meaning

```
<input type="checkbox" value ="2" />
<input type="checkbox" value ="1" />
```

```
if params[:med][id] == "1"
  mark_given(id)
elsif params[:med][id] == "2"
  mark_not_given(id)
end
```

Connascence of Meaning

```
MED_GIVEN = "1"
MED_NOT_GIVEN = "2"
```

CoM - CoN

```
MED_GIVEN = "1"
MED_NOT_GIVEN = "2"
```

```
<input type="checkbox" value="<%= MED_GIVEN %>" />
<input type="checkbox" value="<%= MED_NOT_GIVEN %>" />
```

```
if params[:med][id] == MED_GIVEN
  mark_given(id)
elsif params[:med][id] == MED_NOT_GIVEN
  mark_not_given(id)
end
```

CoM - CoN

```
MED_GIVEN = "2"

MED_NOT_GIVEN = "2"
```

```
<input type="checkbox" value="<%= MED_GIVEN %>" />
<input type="checkbox" value="<%= MED_NOT_GIVEN %>" />
```

```
if params[:med][id] == MED_GIVEN
  mark_given(id)
elsif params[:med][id] == MED_NOT_GIVEN
  mark_not_given(id)
end
```


Revisit

MED_GIVEN = "1"

MED_NOT_GIVEN = "2"

MED_GIVEN = "1"

MED_NOT_GIVEN = "2"

MED_GIVEN = "1"

MED_NOT_GIVEN = "1"

MED_GIVEN = "1"

MED_NOT_GIVEN = "1"

Another Example?

My XML Library

class Node ... end

My XML Library

class Node

end

Your Graphing Library

class Node

end

My XML Library

Your Graphing Library

class Node end

clas: Node
...
end

My XML Library

```
module MyXml class Node ... end end
```

Your Graphing Library

```
module YourGraphing class Node
...
end
end
```

Another Example?

My XML Library

module Kernel
def to_node
...
end
end

Your Graphing Library

```
module Kernel
def to_node
...
end
end
```

My XML Library

module Kernel
 def to_node
 ...
 end
end

Your Graphing Library

module Kernel
def to_node
...
end

Selector Namespaces

(Ruby 2 ?)

COA

check?(" 314159728") true

check?(" 314159723") false

```
def add_check_digit(digits)
  check_sum = digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
 digits + ((10 - check_sum) % 10).to_s
end
```

```
def check?(digits)
  check_sum = digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
 check_sum == 0
end
```

```
def add_check digit(digits)
  check_sum = digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
 digits + ((10 - check_sum) % 10).to_s
end
```

```
def check?(diaits)
  cneck_sum = digits.split(//).
  inject(0) { |r, n| r + n.to_i } % 10
  check_sum == 0
end
```

Connascence of Algorithm

```
def add_check digit(digits)
  check_sum = digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
 digits + ((10 - check_sum) % 10).to_s
end
```

```
def check?(diaits)
  cneck_sum = digits.split(//).
  inject(0) { |r, n| r + n.to_i } % 10
  check_sum == 0
end
```

CoA - CoN

```
def add_check_digit(digits)
  digits + ((10 - check_sum(digits)) % 10).to_s
end
```

```
def check?(digits)
  check_sum(digits) == 0
end
```

```
def check_sum(digits)
  digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
end
```

DRY

```
def add_check_digit(digits)
  digits + ((10 - check_sum(digits)) % 10).to_s
end
```

```
def check?(digits)
  check_sum(digits) == 0
end
```

```
def check_sum(digits)
  digits.split(//).
 inject(0) { |r, n| r + n.to_i } % 10
end
```

CoT

```
class Account
  def credit(amount)
 @amount += amount
  end
end
```

```
threads = (0...Threads).map {
  Thread.new do
 A.credit(1)
  end
}
```

The Setup

@amount += I

@amount += I

Step I

@amount += I

23

@amount += I

Step 2

@amount += I

23

@amount += I

23

Step 3

@amount += I

Step 4

@amount += I

24

@amount += I

24

Should be 25 at this point!

24

Race Condition

Connascence of Timing

Reordering Steps

Mutual Exclusion

Connascence of Timing

Connascence of Timing


```
m = Mutex.new
threads = (0...Threads).map {
 Thread.new do
 m.synchronize do
 A.credit(1)
 end
  end
```

Summary

Connascence

- Static
 - Connascence of Name
 - Connascence of Type
 - Connascence of Meaning
 - Connascence of Algorithm
 - Connascence of Position

- Dynamic
 - Connascence of Execution
 - Connascence of Timing
 - Connascence of Value
 - Connascence of Identity
- Contranascence

Rules

- Rule of Locality
- Rule of Degree

References

- What Every Programmer Should Know About Object Oriented Design, Meilir Page-Jones
- Fundamentals of Object-Oriented Design in UML, Meilir Page-Jones
- Composite/Structured Design, Glenford Myers
- Reliable Software Through Composite Design, Glenford Myers
- Agile Software Development, Principles, Patterns, and Practices, Robert Martin
- Object-Oriented Software Construction, Bertrand Meyer
- The Pragmatic Programmer: From Journeyman to Master,
 Andy Hunt & Dave Thomas

Questions?

Thank You!

git://github.com/jimweirich/presentation_connascence.git

Copyright 2009 by Jim Weirich, Some Rights Reserved

Attribution-NonCommercial-ShareAlike 2.0