

Software Design Notes

Diego Pacheco

About me...

- Cat's Father
- Principal Software Architect
- Agile Coach
- SOA/Microservices Expert
- DevOps Practitioner
- Speaker
- Author
- diegopacheco
- gdiego_pacheco
- http://diego-pacheco.blogspot.com.br/

https://diegopacheco.github.io/

Software Design References (for me)

Software Design References (for me)

Best Software Design Book in long time(2018)

Movement vs Anti-Moviment

- □ SOA
- **→** Agile
- ☐ REST
- Docker
- ☐ Clean Code
- **⊔** ...

Strategic VS Tactical

Strategic programming

- Goal: produce a great design
- Simplify future development
- Minimize complexity
- Must sweat the small stuff

Investment mindset

- Take extra time today
- Pays back in the long run

Deep Modules and Simple Interfaces

- Modules are Deep
- Classes are modules == Classes are Deep
- Deep Modules are better than shallow modules
- Classitis when you have too many classes disease
- FAT classes hide Information, therefore, creates abstractions
- When an interface is similar to implementation means its shallow thus leaking or poor.
- Decorator Pattern creates shallow modules Therefore should be avoided.
- Global Context Variable instead of pass-through variables.
- Is more important to have a simple interface than a simple implementation
- Shallow/lots of private methods are also bad
- Exceptions are easy to throw but hard to handle
- Better avoid Exceptions as much as possible.

- Pull Complexity downward not upward(configuration) avoid exposing configs that won't change
- Comment what is not obvious
- Comments are part of the design
- Comment on interfaces should describe just how to use this should not have comments of the impl.
- Comments need to be close to the code otherwise they will get outdated
- Long Variable Names VS Short Ones(Go prog Style)
- Obscurity is one of the main causes of complexity.
- Solution to obscurity is always written code that makes it obvious.
- Obvious code means:
 - Read quickly without much thought
 - Easily guess meaning or what it does
 - Guess should be write

- If the Code is not obvious:
 - You spend lots of energy to understand.
 - So its hard to understand and its likely to increase misunderstanding, therefore, creating more bugs
- Code Review is the best tool to determine if the code is obvious
- Precise and meaningful names make the code more obvious.
- 2 Effect that's is important is consistency; Same names == Same Patterns easy to recognize things.
- Things that make the code less obvious:
 - event-driven code
 - generic objects == containers

- OOP = Composition over inheritance.
- Agile could easily lead to tactical programming.
- TDD focus on getting some specific features working rather than have a better design.
- Great risk of design patterns over-application.
- More Design Patterns don't mean better design.
- Getters / Setters are shallow and should be avoided as much as possible.

Design Principles

summary of Design Principles

Here are the most important software design principles discussed in this book:

- 1. Complexity is incremental: you have to sweat the small stuff (see p. 11).
- 2. Working code isn't enough (see p. 14).
- 3. Make continual small investments to improve system design (see p. 15).
- 4. Modules should be deep (see p. 22)
- 5. Interfaces should be designed to make the most common usage as simple as possible (see p. 26).
- 6. It's more important for a module to have a simple interface than a simple implementation (see pp. 55, 71).
- 7. General-purpose modules are deeper (see p. 39).
- 8. Separate general-purpose and special-purpose code (see p. 62).
- 9. Different layers should have different abstractions (see p. 45).
- 10. Pull complexity downward (see p. 55).
- 11. Define errors (and special cases) out of existence (see p. 79).

p. 154).

- 13. Comments should describe things that are not obvious from the code (see p. 101).
- 14. Software should be designed for ease of reading, not ease of writing (see p. 149).
- 15. The increments of software development should be abstractions, not features (see

Red Flags

Summary of Red Flags

Here are a few of of the most important red flags discussed in this book. The presence of any of these symptoms in a system suggests that there is a problem with the system's design:

Shallow Module: the interface for a class or method isn't much simpler than its implementation (see pp. 25, 110).

Information Leakage: a design decision is reflected in multiple modules (see p. 31).

Temporal Decomposition: the code structure is based on the order in which operations are executed, not on information hiding (see p. 32).

Overexposure: An API forces callers to be aware of rarely used features in order to use commonly used features (see p. 36).

Pass-Through Method: a method does almost nothing except pass its arguments to another method with a similar signature (see p. 46).

Repetition: a nontrivial piece of code is repeated over and over (see p. 62).

Special-General Mixture: special-purpose code is not cleanly separated from general purpose code (see p. 65).

Conjoined Methods: two methods have so many dependencies that its hard to understand the implementation of one without understanding the implementation of the other (see p. 72).

Comment Repeats Code: all of the information in a comment is immediately obvious from the code next to the comment (see p. 104).

Implementation Documentation Contaminates Interface: an interface comment describes implementation details not needed by users of the thing being documented (see p. 114).

Vague Name: the name of a variable or method is so imprecise that it doesn't convey much useful information (see p. 123).

Closing Thoughts

- ☐ The Book is amazing.
- ☐ It's great that the book challenge ideas/assumptions.
- ☐ I'm not 100% into Comments.
- ☐ The Book don't cover Functional programing in detail :(
- ☐ The Book don't cover DevOps Engineering :(
- Some sample examples are not practical: Text Editor.

Software Design Notes

Diego Pacheco