```
Core Design Principles for Software Developers
 2 Venkat Subramaniam
3 Email: venkats@agiledeveloper.com
4 Twitter: @venkat_s
  http://www.agiledeveloper.com download link
 6
 What's a good design?
 7
 How to evaluate quality of design?
8
 How to create good design?
9
10
 Keep it simple
 Complexity
11
 inherent and accidental
12
13
 Think YAGNI
 Cohesion
14
 Coupling
15
 High cohesion and low coupling
16
 Dealing with coupling
17
 Keep it DRY
```

Almost impossible to get it right the first time.

Software is never written, it is always rewritten.

To create good design first step is let go of the ego.

Be unemotional.

There are two kinds of people that are dangerous to work

1. Who can't follow instructions
2. Who can only follow instructions

Simple keeps you focused
Simple solves only real problem we know about
Simple fails less
Simple is easier to understand
Simple is not necessarily familiar

Why don't we postone?

We are scared

Manual testing
end lets change - are you crazy

Automated testing
end lets change - give it try

If you want to postone we need to good automated testing.

We want software to change, but not too expensive

If a code is cohesive, it has to change less frequently

Try to see if you can remove coupling.

"knock out before you mock out"

Can't remove all the depencies.

1. get rid of it
2. Make it loose instead of tight

Depending on a class is tight coupling

Depending on an interface is loose coupling

Use caution.

```
DRY

Don't Repeat yourself

Don't duplicate -code and also effort

Every piece of knowledge in a system should have a single unambiguous authorative represention.

It reduces the cost of development

Why should we care?

The future you will thank you.
```


```
Long methods are bad:

hard to test

hard to read

hard to remember

obscured business rules

hard to reuse

leads to duplication

many reasons to change

can't be optimized by anything

lot of variables and ...


not developers friendly


mixed levels

low cohesion

high coupling

obsolete comments
```


OCP.

Software module should be open for extension but closed from modification.

Abstraction and polymorphism are the key to make this happen.

two options - to make an enhancement

- change existing code
- add a small new module of code

Who can make code extensible?

We need to know software and domain.

There are three kinds of people we work with:

1. know domain really well, knows no software

2. know no domain, know software really well

3. know domain really well and know software really well

11

12

8

Inheritance overused

3 Inheritance should be used only for substitutability.

5 If an object of B should be used anywhere an object of A · is used then use inheritance.

7 If an object of B should use an object of A, then use composition / delegation.

9 Inheritance demands more from a developer than composition or delegation does. If an object of B should be used anywhere an object of A is used then use inheritance.

If an object of B should use an object of A, then use composition / delegation.

9 Inheritance demands more from a developer than composition or delegation does.

10

12

13

Services of the derived class should require no more and promise no less than the corresponding services of the base class.

Inheritance demands more from a developer than composition or delegation does.

Services of the derived class should require no more and promise no less than the corresponding services of the base class.

Why?

The user of a base class should be able to use an instance of a derived class without knowing the difference.

public vs protected in base vs. derived
derived function can't throw any new checked exception
not thrown by the base (unless the new exception extends
the old one...)
Collection of derived does not extend from collection of
base

Bad

```
1 class A (
2 public :
3 public :
public int f2() { return 0; }

# .)
6 class 8 {
 private final A _a = new A():
//should have f1, f2 (same as in A) and f3
8
9
 public void f3() {}
10
11
 public void f1() {
12 -
 _a.f1();
13
14
15
16 . public int f2() {
17 return _a.f2();
18 }
19 .)
20
```

```
public void f3() {}

public void f1a() {
 _a.f1a();
}

public int f2() {
 return _a.f2();
}

//If we use inheritance in this case we violate LSP.

//we are not using inheritance.

//But we're violating two principles:

//OCP


//Should I violate LSP or should I violate DRY and OCP?


public class Sample {
 public static void main(String[] args) {
 System.out.println("OK");
 }
}
```


```
class Worker {
 def work() { println 'working...' }
}
class Manager {
 @Delegate Worker victim = new Worker()
}
 working...

def bob = new Manager()
bob.work()
```


```
15 /Coupling
16 /High cohesion and low coupling
  Dealing with coupling
  Keep it DRY
  Focus on Single Responsibility
 /Long methods
20
 /SLAP
21
 /Compose Method Pattern
73 /Don't violate the Open-Closed Principle
24 Keep in mind the Liskov's Substitution Principle
  Decouple using the Dependency Inversion Principle
  Keep Interfaces Cohesive with Interface Segregation Principle
 When to Apply these Principles?
27
 How to Apply these Principles?
28
 Summary
29
30
http://www.agiledeveloper.com download link
```

```
Clock
set time
get time
set alarm
get alarm
set radio
listen radio

class Clock implements TimePiece, Alarm,
Radio {
```

```
get alarm
set alarm
set radio
listen radio

class Clock implements TimePiece, Alarm,
Radio {

User 1: TimePiece send a Clock

14
```

```
class Clock implements TimePiece, Alarm,
Radio {

10

11 }
12

13 User 1: TimePiece send a Clock

14

15 User 2: Alarm send a Clock

16

17 User 3: Radio send a Clock

18
```

