

Who is this Guy?

My professional experience

I consider code an art form, and have worked over the last 15 years at some of the finest technology companies in Kansas City, trying to master it as a craft.

What is Software Design? To understand what software design "is" Design important to contrast it with software anal Is Not A One-Time Activity

Software Analysis

The process and effort used to determine "what" should be built is software analysis. This is generally a single activity conducted before the build cycles start.

Software Design

The constant decisions surrounding "how" to build an application are its design. These are made both before the build starts and continue through delivery.

Design is an evolutionary process throughout the construction of an application.

Why Is Good Design Important?

Good Design Is Easily Consumed

"Any fool can write code a computer can understand. Good programmers write code that humans can understand." – Fowler

Delivery: maintaining good design allows us to deliver solutions faster given it is easier to work with the code.

2 Change: a solution that preserves good design is more flexible which makes it easier for it to manage change.

Complexity: well designed solutions strive for simplicity, allowing developers to handle complex challenges.

How Does Bad Design Happen?

No one sets out to design software poorly; rather it happens slowly over time. Consider this messy kitchen. The designer didn't set out to create this disaster. Instead, it happened naturally over time as the result of small bad decisions that incrementally destroyed this space.

Identifying Good Design

Metrics are Key to Early Detection

Many teams have difficulty developing an early metric for good design, instead relying mostly on the "eye" test during code reviews.

A Better Design Criteria

Identifying good design is easier if we use a rubric based on common code smells.

- **Rigidity** How easy is the design to change?
- **Fragility** Is the design easy to break?
- **Immobility** Can the design be re-used?
- Viscosity Is it hard to do the right thing?

Characteristics of Good Design

Good Design Is Everyone's Responsibility

The Boy Scout Rule

"Always leave the code you're editing a little better than you found it." – Bob Martin

When teams accept the responsibility for the design, the system as a whole improves over time. As the software evolves, developers take an active approach to enhancing the system. Much like picking up trash on the side of the road, if everyone does just a little bit, the highway remains clean for everyone.

Meet Uncle Bob Martin

Uncle Bob's SOLID Principles of Design

Bob Martin provided us with well accepted guidelines to help deliver solutions based on best practices. These principles are referred to as the SOLID principles of object oriented design.

The SOLID Principles of Software Design

SOLID is an acronym that can help us remember the concepts of good design. In a single word, we can reference some of the most important patterns and practices to use when building applications.

Avoid Trying to Do Too Much

Code that tries to do too much becomes hard to understand, maintain, and use.

Single Responsibility Principle

A unit of code (whether it is a class, method or function) should try to do **ONLY** one thing.

If the code adheres to this idea, then it is only susceptible to a single change in the software's specification, but no more.

What is a Responsibility?

A Responsibility Is a Reason for Change

A responsibility is an axis of change. When viewed from the perspective of the client, it generally reflects a difference in the possible use of the software.

- Software requirements map to responsibilities.
- The more responsibilities, the more likely the need for change.
- Grouping multiple responsibilities tightly couples the code.
- The more classes a change effects, the higher chance it will produce errors.

A Quick Example: The Modem

The Modem Interface

Below we design a simple interface that will represent a modem in our project.

```
public interface IModem
 0 references
 bool Dial(string number);
 0 references
 void Hangup();
 0 references
 void Send(char data);
 0 references
 char Recieve();
```


Let's Consider a Modem

A modem has two main responsibilities, establish connections and transmit data.

A Quick Example: The Modem

Let's Refactor Towards the SRP

Once we refactor our example to adhere to the single responsibility principle, we see the modern represented as multiple discrete interfaces.

Maximizing Class Cohesion

Magnet Classes Attract The Lazy

A class that has low cohesion acts like a magnet attracting lazy developers. These classes quickly become "dumping grounds".

Methods Must Be Strongly-Related

Maximizing cohesion ensures that all the code within the class works together to accomplish a single task.

- ★ High cohesion enhances the readability of your code.
- Classes that expose singular functionality are easier to reuse.
- Code that is well organized avoids attracting pollution.

Why is Cohesion Important?

Detroit's Michigan Theater

This theater used to be a crown jewel for the city of Detroit. Now, it has been converted into a downtown parking lot.

This is extremely odd. These things clearly don't go together. In fact, using a theater this way just leads to confusion and more questions.

Identifying Low Cohesion

Features of Low Cohesion

Below are some traits of low cohesion within your classes:

- ** Watch out for methods that don't interact with the rest of the class.
- * Check your fields and make sure they are used by more than one method.
- Monitor your source control to find classes that have a higher frequency of change.

Minimizing Code Coupling

Loosely Coupled Code

Classes that maintain the single responsibility principle naturally become loosely coupled.

When code is tightly coupled, any modification becomes a risky proposition, as the change has a high chance of interfering with the other responsibilities of the class.

Summarizing Single Responsibility Principle

Remembering the Single Responsibility Principle is easy: only do one thing at a time in your code.

If you follow this principle, you will notice that you have very few "if", "switch" or other branching statements because you have isolated and segregated those other functions into different classes. Those classes have their own context and understand their unique behaviors.

Open/Closed Principle

Software entities should be open for extension, but closed to modification.

We shouldn't need to dig into the internals of the software in order to add or change its behavior. Instead, we should add behavior by extension.

Why Is the Open/Closed Principle Important?

Change Management

The open/closed principle helps to ensure that the risks that code edits endure are properly mitigated. This helps us build highly flexible systems.

- Calling code is isolated from edits.
- Sometimes the dependent libraries cannot be modified.
- New classes are less likely to produce errors with the existing software.
- Reduces the number of necessary tests for any change.

The Open/Closed Principle Using Parameters

Allow clients to control behavior by passing contextual parameters to a method.

Such parameters generally contain some type of state information that allows a method to behave differently.

Parameters Are Explicit Tools

Extending code using parameters can be a powerful tool in procedural languages.

Extending the Modem Using Parameters

The Modem Channel

Here we have refactored the modem channel interface to demonstrate the open/closed principle using parameters.

Note that new behaviors for any channel instance would not require modifications to the internal implementation.

The Template Method Pattern

Deferred Code Execution

The template method behavioral pattern allows some pieces of an algorithm to be deferred to a subclass.

- A skeleton of the algorithm is defined in a base or root class.
- Some implementations can contain default behavior in template methods.
- Subclasses then override the template with different behavior without modifying the root.

The Strategy Pattern

Extension With Pluggable Modules

The strategy pattern forces clients to depend upon abstractions that can be swapped in or out without effecting the caller.

When implementing a strategy pattern, it is common to see behaviors exposed to clients through an abstraction such as an interface or base class. The calling code can then use various mechanisms to plug the concrete module in at run time, including: dependency injection, composition, etc.

The Strategy Pattern: Extending the Modem


```
public class Modem
 private readonly IModemChannel channel;
 private readonly IModemConnection connection;
 0 references
 public Modem(IModemConnection connection, IModemChannel channel)
 if(null == connection)
 throw new ArgumentNullException("connection");
 if(null == channel)
 throw new ArgumentNullException("channel");
 channel = channel;
 _connection = connection;
 0 references
 public IModemChannel Channel { get { return _channel; } }
 0 references
 public IModemConnection Connection { get { return _connection; } }
```

When Should You Apply the Open/Closed Principle?

New problem domains

When dealing with a new problem domain start with simplicity and work towards complexity.

- Begin your initial implementation without using the open/closed principle.
- If a change happens, just accept it and modify the code.
- If a change happens again, then refactor utilizing the open/closed principle.

Avoid Complexity When Possible

The open/closed principle adds the cost of complexity to the design. So make sure that the complexity is justified and is providing a benefit to the system.

Be Careful Not To Overuse Abstractions

The boxing match model

Obviously, the below model is silly. However, solutions like this are quite common as developers feel the need to provide an interface for every object.

Summarizing the Open/Closed Principle

Conformance to the open/closed principle adds flexibility, reusability, and maintainability to your software. The key is to decide what changes to guard against while resisting premature abstraction.

Liskov Substitution Principle

Subtypes must be substitutable for their base types in all cases.

Calling code should not need to be aware that it is consuming a subtype rather than the base type. Such transactions must remain completely transparent.

What Does Substitutable Mean?

Integrity as the Metric

The Liskov Substitution Principle helps ensure the integrity of the system by ensuring abstractions behave as expected.

If there is a drastic change in behavior for a subclass, then the system is said to be volatile.

- Child subtypes should never remove base class behavior.
- Derived classes must not violate any base class invariants.
- Child classes should not throw new types of exceptions.
- Subtypes can freely add new methods that extend the root class.

Semantics Matter

Be Careful with Naïve Language

Classic object oriented techniques might describe a subclass as an "IS-A" relationship. Instead, thing of it as an "IS-SUBSTITUTABLE-FOR".

* Event though we all learned object oriented programming by thinking in concrete terms such as "a car is a vehicle" or "a square is a rectangle", this is dangerous. Instead, it is safer to consider if a "noun" can be substituted for another "noun". Can a square be substituted for a rectangle in all cases?

What is an Invariant?

- Assumptions about a class are expressed as pre/post-conditions.
- Conditions are rarely expressed in code, but instead unit tests.
- Derived classes must not violate any base constraints.

It's All About the Model

Preserving the invariant behavior of the base class is really about ensuring the integrity of the models our classes represent.

This consists of the reasonable assumptions that clients make when calling the base class.

A Quick Example: The Square

Is a Square a Rectangle?

Obviously it is; however, is a square a suitable replacement for a rectangle? Maybe not in all cases.

Let's start with a rectangle

A rectangle has two simple properties: height and width. By its definition, a rectangle can have a height that differs from its width. This is depicted in the code below:

```
public class Rectangle
{
 4references
 public virtual int Height { get; set; }
 4references
 public virtual int Width { get; set; }
}
```


A Quick Example: The Square

Is a Square a Rectangle?

Obviously it is; however, is a square a suitable replacement for a rectangle? Maybe not in all cases.

Now consider a square

A square changes the basic constraints expected by a rectangle: height and width must always be equal:

```
public class Square : Rectangle
 4 references
 public override int Height
 get { return base.Height; }
 set
 base.Height = value;
 Width = value;
 4 references
 public override int Width
 get { return base.Width; }
 set
 base.Width = value;
 Height = value;
```

Some Helpful Tips

Identifying and Resolving Liskov Violations Can Be Tricky

Discovering Liskov issues can be difficult. However, once an issue is detected, here is some practical advice to resolve the issue.

Tell, Don't Ask

Do not interrogate objects about their internal state. Instead, tell them the behavior to run.

Use New Base Types

When two objects seem related but are not substitutable, consider adding a new root class for both.

Tests Are Your Friend

Remember, testing your objects for post-conditions can be the easiest way to find issues.

A Quick Example: The Square

A Better Model

A better model is to introduce a new base class that both rectangle and square extend. In this way, both are always substitutable for a "shape".

Thinking About Behavior

Sometimes it helps to think about behavior instead of state, and abstract from there. An area calculation is a primary use of a shape.

Summarizing the Liskov Substitution Principle

Conformance to the Liskov Substitution Principle ensures proper use of polymorphism that maintains the integrity to your software model. This helps produce more maintainable code and reliable tests.

Interface Segregation Principle

Clients should not be forced to depend on methods they do not use. Instead, they should consume clean cohesive interfaces.

This prevents client objects from depending on members they don't use.

Why Does It Matter?

Giant Interfaces Are Extra Baggage

The Interface Segregation
Principle ensures that our code is
lean and nimble. When a
dependency has too many
unused members, it just creates
extra baggage we have to deal
with.

- Interfaces with too many members are less reusable.
- Useless members leads to inadvertent coupling.
- Additional members leads to increased complexity.
- Multiple small interfaces ensure single responsibilities.

How to Identify?

Some Simple Techniques

Identifying good design is easier if we use a rubric based on common code smells.

Reference Utilization

If a client references a class, but only uses a very small subset of its functionality.

Not Implemented Exceptions
If a client only implements a few an interface
and throws errors when a client calls nonimplemented members.

A Quick Example: A Bird

Consider a Simple Bird Model

We create an interface that expresses what we believe are the behaviors of a bird.

```
public interface IBird
{
 Oreferences
 void Eat();
 Oreferences
 void Fly();
 Oreferences
 void Walk();
}
```


A Quick Example: A Bird

A Better Solution

Below, we've refactored our solution to accommodate the different types of birds using the Interface Segregation Principle.

When Should You Fix Violations?

Is the violation painful?

As in most refactoring strategies, the only time you should really fix existing interface segregation violations is when they cause pain. Otherwise, there are likely more valuable things to spend your time building.

Summarizing the Interface Segregation Principle

Remembering the Interface Segregation Principle is easy: look for wasteful members that are not being used and separate them.

Conformance to the Interface Segregation Principle ensures flexible solutions that are highly mobile. This also promotes reusability as it lowers the barriers for other developers to consume your code.

Consider an Electrical Outlet

Outlets provide an easy abstraction for electronic devices. Imagine the alternative, soldering a wire directly to the power line?

Dependency Inversion Principle

High level modules should not depend upon low level modules. Instead, both should depend upon abstractions.

Likewise, abstractions should not depend upon details. Rather, details should also depend upon abstractions.

Why Does It Matter?

Avoid Tight Coupling

The Dependency Inversion Principle ensures that our code is flexible. When our solution is tightly coupled, any change forces a recompilation of the entire project.

- Two classes are tightly coupled if they directly depend on each other
- Tightly coupled classes cannot work independently of each other.
- Any change in one class can easily cascade to all linked classes.

A Quick Example: The Carpenter

The carpenter model

Initially, all carpenters only use hammers, as reflected in our diagram below.

High-Level Class

This class must conform to the public interface of the Hammer

Low-Level Class

This class decides on its interface independent of any higher level callers.

A Quick Example: The Carpenter

The carpenter model

Carpenters have been upgraded; now, some can use hammers and others can use mallets.

Traditional Application Layering

In a traditional n-tier application, a dependency chain is created by stacking higher level components on lower level modules. This chain becomes fragile as the overall system experiences change.

Responsible for external connectivity with either a user or another computer system.

Responsible for logic unique to the business domain in which the system functions.

Responsible for managing persisted storage, or any other external data integrations.

Dependency Inversion Layering

In an application designed for inversion, the dependency chain is severed so that high-level modules no longer depend directly on low-level components. Change is easily accommodated since no explicit references exist.

Responsible for all shared interface definitions throughout the application.

Responsible for external connectivity with either a user or another computer system.

Responsible for logic unique to the business domain in which the system functions.

Responsible for managing persisted storage, or any other external data integrations.

The Button Example

The button model

Initially, our button is used to turn a lamp on and off. The Button class has an explicit dependency on the Lamp object.

Let's consider a simple button

A button is a very general concept that should be easily reused for many applications.

The Button Example

The button model

Now, our button can be used to control any device, not just a lamp since it no longer has a direct dependency.

Let's consider a simple button

A button is a very general concept that should be easily reused for many applications.

Summarizing the Dependency Inversion Principle

* Conformance to the Dependency Inversion Principle ensures both flexibility and reusability. This allows us to create large systems that are inherently protected from change.

Summary of the SOLID Principles

Single Responsibility Principle

A class should not contain multiple responsibilities.

Open/Closed Principle

A class should be open to extension, but closed for modification.

Liskov Substitution Principle

An object should be replaceable with its subtypes without altering any system behavior.

Interface Segregation Principle

Many specific interfaces are preferable to a single generic interface.

Dependency Inversion Principle

A class should only depend upon abstractions, not implementations.

In each coding task, always try to remember to be **SOLID**.

Remember that design decisions are made everyday of the coding cycle, not just at the beginning. So its important to remain SOLID.

Keep It Simple

Simplicity is Beautiful

Often, developers think for software to be valuable it must be complex. I find it help to remind myself that simple is beautiful.

Strive for elegant, clean designs

Complexity often creates noise in the design, making it inefficient and unmanageable.

- Avoid creating unnecessary complexity. The best coders command the simplest approaches.
- More files doesn't mean it's more complex. Often, it means its simpler.
- Always start with the simplest, easiest solution and work towards complexity.

Don't Repeat Yourself

* Following the DRY principle of trying not to repeat yourself leads to code that naturally conforms to the SOLID principles.

You Aren't Gonna Need It

When designing, try to ground yourself in the Y.A.G.N.I. Principle

If we try to build something now for a future requirement, chances are we don't know enough to do it adequately.

The Principle of Least Surprise

Try to follow well established patterns and practices. The best code is like the best systems: stable and predictable.

Realize this doesn't mean be boring. Great developers are normally very creative. However, it means if there is already an accepted way of doing something then you should have an incredibly good reason to deviate.

Remember Principles Aren't Rules

Never Be Scared To Ask Why

Remember these are principles are guides, not rules. There are always exceptions, so it's ok to ground yourself by asking "why".

Being a SOLID coder comes down to making common sense decisions..

A software principle violation is not always bad, but it is a code smell. If I see one in a code review, I will generally ask a developer "why" they choose to deviate. If the coder has a good justification, then I won't suggest a refactor.

Next Steps

"If it's work, we try to do less. If it's art we try to do more." – **Seth Godin**

Remember that a little knowledge can be dangerous. To be a great developer, I highly recommend these resources to guide you towards deeper understanding.

