Agile Software Development

Principles, Patterns, and Practices

Robert Cecil Martin

Alan Apt Series


Pearson Education, Inc.
Upper Saddle River, New Jersey 07458

Brief Contents

Section 1	Agile Development	1
Chapter 1	Agile Practices	3
Chapter 2	Overview of Extreme Programming	11
Chapter 3	Planning	19
Chapter 4	Testing	23
Chapter 5	Refactoring	31
Chapter 6	A Programming Episode	43
Section 2	Agile Design	85
Chapter 7	What Is Agile Design?	87
Chapter 8	SRP: The Single-Responsibility Principle	95
Chapter 9	OCP: The Open-Closed Principle	99
Chapter 10	LSP: The Liskov Substitution Principle	111
Chapter 11	DIP: The Dependency-Inversion Principle	127
Chapter 12	ISP: The Interface-Segregation Principle	135
Section 3	The Payroll Case Study	147
Chapter 13	COMMAND and ACTIVE OBJECT	15:
Chapter 14	TEMPLATE METHOD & STRATEGY: Inheritance vs. Delegation	163
Chapter 15	FACADE and MEDIATOR	173
Chapter 16	SINGLETON and MONOSTATE	17

Brief Contents		xi
Chapter 17	NULL OBJECT	189
Chapter 18	The Payroll Case Study: Iteration One Begins	193
Chapter 19	The Payroll Case Study: Implementation	205
Section 4	Packaging the Payroll System	251
Chapter 20	Principles of Package Design	253
Chapter 21	FACTORY	269
Chapter 22	The Payroll Case Study (Part 2)	275
Section 5	The Weather Station Case Study	291
Chapter 23	COMPOSITE	293
Chapter 24	OBSERVER—Backing into a Pattern	297
Chapter 25	ABSTRACT SERVER, ADAPTER, and BRIDGE	317
Chapter 26	PROXY and STAIRWAY TO HEAVEN: Managing Third Party APIs	327
Chapter 27	Case Study: Weather Station	355
Section 6	The ETS Case Study	385
Chapter 28	VISITOR	387
Chapter 29	STATE	419
Chapter 30	The ETS Framework	443
Appendix A	UML Notation I: The CGI Example	467
Appendix B	B UML Notation II: The STATMUX	489
Appendix C	C A Satire of Two Companies	507
Appendix L	The Source Code Is the Design	517
Index		525

Contents

Foreword		i
Preface		iv
About the Authors List of Design Patterns		ix
		xxii
Section 1	Agile Development	1
Chapter 1	Agile Practices	3
•	The Agile Alliance	4
	The Manifesto of the Agile Alliance	4
	Principles	ϵ
	Conclusion	8
	Bibliography	9
Chapter 2	Overview of Extreme Programming	11
_	The Practices of Extreme Programming	11
	Customer Team Member	13
	User Stories	12
	Short Cycles	12
	Acceptance Tests	13
	Pair Programming	13
	Test-Driven Development	14
	Collective Ownership	14
	Continuous Integration	14
	Sustainable Pace	1:
	Open Workspace	1:
	The Planning Game	1: 1:
	Simple Design Refactoring	1.
	Metaphor	10
	Conclusion	1
	Bibliography	1′

Contents		xiii
Chapter 3	Planning	19
-	Initial Exploration	20
	Spiking, Splitting, and Velocity	20
	Release Planning	20
	Iteration Planning	21
	Task Planning	21
	The Halfway Point	22
	Iterating	22
	Conclusion	22
	Bibliography	22
Chapter 4	Testing	23
	Test Driven Development	23
	An Example of Test-First Design	24
	Test Isolation	25
	Serendipitous Decoupling	26
	Acceptance Tests	27
	Example of Acceptance Testing	27
	Serendipitous Architecture	29
	Conclusion	29
	Bibliography	29
Chapter 5	Refactoring	31
	Generating Primes: A Simple Example of Refactoring	32
	The Final Reread	38
	Conclusion	42
	Bibliography	42
Chapter 6	A Programming Episode	43
	The Bowling Game	44
	Conclusion	82
Section 2	Agile Design	85
	Symptoms of Poor Design	85
	Principles	86
	Smells and Principles	86
	Bibliography	86
Chapter 7	What Is Agile Design?	87
	What Goes Wrong with Software?	87
	Design Smells—The Odors of Rotting Software	88
	What Stimulates the Software to Rot?	89
	Agile Teams Don't Allow the Software to Rot	90
	The "Copy" Program	90
	Agile Design of the Copy Example	93
	How Did the Agile Developers Know What to Do?	94
	Keeping the Design As Good As It Can Be	94 94
	Conclusion Piblic graphy	94 94
	Bibliography	94

xiv		Contents
Chapter 8	SRP: The Single-Responsibility Principle	95
Citigation C	A CLASS SHOULD HAVE ONLY ONE REASON TO CHANGE.	
	SRP: The Single-Responsibility Principle	95
	What Is a Responsibility?	97
	Separating Coupled Responsibilities	97
	Persistence	98
	Conclusion	98
	Bibliography	98
Chapter 9	OCP: The Open-Closed Principle	99
1	SOFTWARE ENTITIES (CLASSES, MODULES, FUNCTIONS, ETC.) SHOULD BE OPEN FOR EXTENSION, BUT CLOSED FOR MODIFICATION.	
	OCP: The Open-Closed Principle	99
	Description	100
	Abstraction Is the Key	100
	The Shape Application	101
	Violating the OCP	101
	Conforming to the OCP	103
	OK, I Lied	104
	Anticipation and "Natural" Structure	105
	Putting the "Hooks" In	105
	Using Abstraction to Gain Explicit Closure	106 107
	Using a "Data-Driven" Approach to Achieve Closure Conclusion	107
		108
	Bibliography	109
Chapter 10	LSP: The Liskov Substitution Principle	111
	Subtypes must be substitutable for their base types.	
	LSP: The Liskov Substitution Principle	111
	A Simple Example of a Violation of the LSP	112
	Square and Rectangle, a More Subtle Violation	113
	The Real Problem	115
	Validity Is Not Intrinsic	116
	ISA Is about Behavior	116
	Design by Contract	117
	Specifying Contracts in Unit Tests	117
	A Real Example Motivation	117
	Problem	118 119
	A Solution That Does <i>Not</i> Conform to the LSP	120
	An LSP-Compliant Solution	120
	Factoring Instead of Deriving	121
	Heuristics and Conventions	124
	Degenerate Functions in Derivatives	124
	Throwing Exceptions from Derivatives	124
	Conclusion	125
	Bibliography	125

Contents	XV

Chapter 11	DIP: The Dependency-Inversion Principle	127
	A. HIGH-LEVEL MODULES SHOULD NOT DEPEND UPON LOW-LEVEL MODULES.	
	BOTH SHOULD DEPEND ON ABSTRACTIONS.	
	B. ABSTRACTIONS SHOULD NOT DEPEND ON DETAILS. DETAILS SHOULD DEPEND ON ABSTRACTIONS.	
	DIP: The Dependency-Inversion Principle	127
	Layering	128
	An Inversion of Ownership	128
	Depend on Abstractions	129
	A Simple Example	130
	Finding the Underlying Abstraction	131
	The Furnace Example	132 133
	Dynamic v. Static Polymorphism Conclusion	134
	Bibliography	134
Chapter 12	ISP: The Interface-Segregation Principle	135
_	Interface Pollution	135
	Separate Clients Mean Separate Interfaces	137
	The Backwards Force Applied by Clients Upon Interfaces	137
	CLIENTS SHOULD NOT BE FORCED TO DEPEND ON METHODS THAT THEY DO NOT USE.	
	ISP: The Interface-Segregation Principle	137
	Class Interfaces v. Object Interfaces	138
	Separation through Delegation	138 139
	Separation through Multiple Inheritance The ATM User Interface Example	139
	The Polyad v. the Monad	144
	Conclusion	145
	Bibliography	145
Section 3	The Payroll Case Study	147
	Rudimentary Specification of the Payroll System	148
	Exercise	148
	Use Case 1: Add New Employee	148
	Use Case 2: Deleting an Employee Use Case 3: Post a Time Card	149 149
	Use Case 4: Posting a Sales Receipt	149
	Use Case 5: Posting a Union Service Charge	150
	Use Case 6: Changing Employee Details Use Case 7: Run the Payroll for Today	150 150
Chapter 13	COMMAND and ACTIVE OBJECT	151
	Simple Commands	152
	Transactions	153
	Physical and Temporal Decoupling	154
	Temporal Decoupling	154 154
	UNDO	1.74

xvi		Contents
	ACTIVE OBJECT Conclusion	155 159
	Bibliography	159
Chapter 14	TEMPLATE METHOD & STRATEGY: Inheritance vs. Delegation	161
1	TEMPLATE METHOD	162
	Pattern Abuse	164
	Bubble Sort	165 168
	STRATEGY	170
	Sorting Again Conclusion	173
	Bibliography	172
Chapter 15	FACADE and MEDIATOR	173
	FACADE	173
	MEDIATOR	174
	Conclusion	176
	Bibliography	176
Chapter 16	SINGLETON and MONOSTATE	177
	SINGLETON	178
	Benefits of the SINGLETON	179
	Costs of the SINGLETON	179
	SINGLETON in Action	179 180
	MONOSTATE Benefits of MONOSTATE	182
	Costs of MONOSTATE	182
	MONOSTATE in Action	182
	Conclusion	187
	Bibliography	187
Chapter 17	NULL OBJECT	189
	Conclusion	192
	Bibliography	192
Chapter 18	The Payroll Case Study: Iteration One Begins	193
	Introduction	193
	Specification	193
	Analysis by Use Cases Adding Employees	194 195
	Deleting Employees	195
	Posting Time Cards	196
	Posting Sales Receipts	197
	Posting a Union Service Charge	197
	Changing Employee Details	198
	Payday Reflection: What Have We Learned?	199
	Finding the Underlying Abstractions	201 201
	The Schedule Abstraction	201

Contents		xvii
	Payment Methods	202
	Affiliations	202
	Conclusion	203
	Bibliography	203
Chapter 19	The Payroll Case Study: Implementation	205
	Adding Employees	206
	The Payroll Database	207
	Using TEMPLATE METHOD to Add Employees	209
	Deleting Employees	212
	Global Variables	213
	Time Cards, Sales Receipts, and Service Charges	214
	Changing Employees Changing Classification	220
	Changing Classification What Was I Smoking?	224 229
	Paying Employees	233
	Do We Want Developers Making Business Decisions?	235
	Paying Salaried Employees	235
	Paying Hourly Employees	237
	Pay Periods: A Design Problem	241
	Main Program	248
	The Database	248
	Summary of Payroll Design	249
	History	249
	Resources	250
	Bibliography	250
Section 4	Packaging the Payroll System	251
Chapter 20	Principles of Package Design	253
•	Designing with Packages?	253
	Granularity: The Principles of Package Cohesion	254
	The Reuse–Release Equivalence Principle (REP)	254
	THE GRANULE OF REUSE IS THE GRANULE OF RELEASE.	
	The Common-Reuse Principle (CRP)	255
	THE CLASSES IN A PACKAGE ARE REUSED TOGETHER. IF YOU REUSE ONE OF THE	200
	CLASSES IN A PACKAGE, YOU REUSE THEM ALL.	
	The Common-Closure Principle (CCP)	256
	THE CLASSES IN A PACKAGE SHOULD BE CLOSED TOGETHER AGAINST THE SAME	
	KINDS OF CHANGES. A CHANGE THAT AFFECTS A PACKAGE AFFECTS ALL THE CLASSES IN THAT PACKAGE AND NO OTHER PACKAGES.	
		254
	Summary of Package Cohesion Stability: The Principles of Package Coupling	256 256
	The Acyclic-Dependencies Principle (ADP)	256
	ALLOW NO CYCLES IN THE PACKAGE DEPENDENCY GRAPH.	250
	The Weekly Build	257
	Eliminating Dependency Cycles	257
	The Effect of a Cycle in the Package Dependency Graph	258

cviii		Contents
	Prodring the Cycle	259
	Breaking the Cycle The "Jitters"	259
	Top-Down Design	260
	The Stable-Dependencies Principle (SDP)	261
	DEPEND IN THE DIRECTION OF STABILITY.	
	Stability	261
	Stability Metrics	262
	Not All Packages Should Be Stable	263 264
	Where Do We Put the High-level Design?	264
	The Stable-Abstractions Principle (SAP)	204
	A PACKAGE SHOULD BE AS ABSTRACT AS IT IS STABLE.	265
	Measuring Abstraction	265
	The Main Sequence Distance from the Main Sequence	266
	Conclusion	268
Chapter 21		269
Cimplei 21		271
	A Dependency Cycle Substitutable Factories	272
	Using Factories for Test Fixtures	273
	How Important Is It to Use Factories?	274
	Conclusion	274
	Bibliography	274
Chapter 22	The Payroll Case Study (Part 2)	275
	Package Structure and Notation	276
	Applying the Common Closure Principle (CCP)	277
	Applying the Reuse–Release Equivalency Principle (REP)	278
	Coupling and Encapsulation	279
	Metrics	281
	Applying the Metrics to the Payroll Application	282
	Object Factories	285
	The Object Factory for TransactionImplementation Initializing the Factories	286 286
	Rethinking the Cohesion Boundaries	287
	The Final Package Structure	287
	Conclusion	290
	Bibliography	290
Section 5	The Weather Station Case Study	291
Chapter 23	COMPOSITE	293
-	Example: Composite Commands	2 94
	Multiplicity or Not Multiplicity	295
Chapter 24	OBSERVER—Backing into a Pattern	297
	The Digital Clock	297

Contents		xix
	Conclusion The Use of Diagrams in this Chapter The OBSERVER Pattern How OBSERVER Manages the Principles of OOD Bibliography	314 314 315 316 316
Chapter 25	ABSTRACT SERVER, ADAPTER, and BRIDGE ABSTRACT SERVER Who Owns the Interface? Adapter The Class Form of ADAPTER The Modem Problem, ADAPTERs and LSP BRIDGE Conclusion Bibliography	317 318 319 319 320 322 324 325
Chapter 26	PROXY and STAIRWAY TO HEAVEN: Managing Third Party APIs PROXY Proxifying the Shopping Cart Summary of PROXY Dealing with Databases, Middleware, and Other Third Party Interfaces STAIRWAY TO HEAVEN Example of STAIRWAY TO HEAVEN Other Patterns That Can Be Used with Databases Conclusion Bibliography	327 327 332 344 345 347 348 353 354
Chapter 27	Case Study: Weather Station The Cloud Company The WMS-LC Software Language Selection Nimbus-LC Software Design 24-Hour History and Persistence Implementing the HiLo Algorithms Conclusion Bibliography Nimbus-LC Requirements Overview Usage Requirements 24-Hour History User Setup Administrative Requirements Nimbus-LC Use Cases Actors Use Cases Measurement History Setup Administration Nimbus-LC Release Plan Introduction Release I	355 355 356 357 357 368 371 379 379 379 379 380 380 380 380 381 381 381

xx		Contents
	Risks	382
	Deliverable(s)	382
	Release II	382
	Use Cases Implemented	382
	Risks	383
	Deliverable(s)	383
	Release III	383
	Use Cases Implemented	383
	Risks	383
	Deliverable(s)	383
Section 6	The ETS Case Study	385
Chapter 28	VISITOR	387
Chapter 20		388
	The VISITOR Family of Design Patterns VISITOR	388
	VISITOR VISITOR is Like a Matrix	391
	ACYCLIC VISITOR	391
	ACYCLIC VISITOR Is Like a Sparse Matrix	396
	Using Visitor in Report Generators	396
	Other Uses of Visitor	402
	DECORATOR	403
	Multiple Decorators	406
	EXTENSION OBJECT	408
	Conclusion	418
	Reminder	418
	Bibliography	418
Chapter 29	STATE	419
	Overview of Finite State Automata	419
	Implementation Techniques	421
	Nested Switch/Case Statements	421
	Interpreting Transition Tables	424
	The STATE Pattern	426
	SMC—The State-Machine Compiler	429
	Where Should State Machines be Used?	432
	High-Level Application Policies for GUIs	432
	GUI Interaction Controllers	433
	Distributed Processing	433
	Conclusion	434
	Listings	434 434
	Turnstile.java Using Table Interpretation	434 437
	Turnstile.java Generated by SMC, and Other Support Files Bibliography	441
Chapter 30		443
	Introduction	443
	Project Overview	443

Contents	xxi
Early History 1993–1994	445
Framework?	445
Framework!	446
The 1994 Team The Deadline	446
The Deadnine The Strategy	446 446
Results	447
Framework Design	448
The Common Requirements of the Scoring Applications	448
The Design of the Scoring Framework	450
A Case for TEMPLATE METHOD	453
Write a Loop Once	454
The Common Requirements of the Delivery Applications	456
The Design of the Delivery Framework	457
The Taskmaster Architecture	462
Conclusion	465
Bibliography	466
Appendix A UML Notation I: The CGI Example	467
Course Enrollment System: Problem Description	468
Actors	469
Use Cases	469
The Domain Model	472
The Architecture	476
Abstract Classes and Interfaces in Sequence Diagrams	485 486
Summary	487
Bibliography	
Appendix B UML Notation II: The STATMUX	489
The Statistical Multiplexor Definition	489
The Software Environment	490
The Real-time Constraints	490 491
The Input Interrupt Service Routine The Output Service Interrupt Routine	495
The Communications Protocol	496
Conclusion	506
Bibliography	506
Appendix C A Satire of Two Companies	507
Rufus, Inc.	
Project Kickoff	507
Rupert Industries	50,
Project: ~Alpha~	507
Appendix D The Source Code Is the Design	517
	517
What Is Software Design?	523
Afterword	323
Index	525