

Anti-Patterns

Not Being Object Oriented

Classes without OO

- Static everywhere
- Breaking Law of Demeter: a.b().c().d()...

Abuse of utility class

Only static methods

Misusing Inheritance

Reusing code but no IS-A relationship is there

Not using polymorphism

Using duplicate sets of 'if' (or switch/case) statements

Wrong OO Usage

Over Generalizing

Abstrating Classes to death

Object Orgy

Attributes are public everywhere

God Class

One Class to rule them all, and in the darkness bind them

Poltegeist Class

 Useless classes with no real responsibility of their own, often used to just invoke methods in another class or add an unneeded layer of abstraction.

More General Anti-Patterns

Fear of Adding Classes

1 class will create unmanageable complexity ?!

Premature Optimization

 Optimizing before you have enough information to make educated conclusions about where and how to do the optimization.

BikeShedding

The law of futility

Analysis Paralysis

Over-analyzing to the point that it prevents progress.

More General Anti-Patterns

Magic Numbers and Strings

Using unnamed numbers or string literals instead of named constants in code

Cool, I'm going to use SONAR and drive the whole code quality with it

Management by Numbers

Strict reliance on numbers for decision making

Sources

- http://wiki.c2.com/?ClassicOoAntiPatterns
- http://wiki.c2.com/?AntiPatternsCatalog
- http://sahandsaba.com/nine-anti-patterns-everyprogrammer-should-be-aware-of-with-examples.html