A Philosophy of Software Design

John Ousterhout Stanford University

Contents

P	reface														vii
1	Intro	oduction													1
	1.1	How to use this book		•							•				3
2	The	Nature of Complexity													5
	2.1	Complexity defined													5
	2.2	Symptoms of complexity.													
	2.3	Causes of complexity													
	2.4	Complexity is incremental													
	2.5	Conclusion													
3	Wor	king Code Isn't Enough													13
	3.1	Tactical programming													13
	3.2	Strategic programming													
	3.3	How much to invest?													
	3.4	Startups and investment .													
	3.5	Conclusion													
4	Mod	lules Should Be Deep													19
	4.1	Modular design													19
	4.2	What's in an interface?													
	4.3	Abstractions													
	4.4	Deep modules													
	4.5	Shallow modules													
	4.6	Classitis													
	4.7	Framples: Iava and Unix I													

Contents

	4.8	Conclusion	•	27
5	Info	rmation Hiding (and Leakage)		29
	5.1	Information hiding		29
	5.2	Information leakage		30
	5.3	Temporal decomposition		
	5.4	Example: HTTP server		32
	5.5	Example: too many classes		
	5.6	Example: HTTP parameter handling		34
	5.7	Example: defaults in HTTP responses		
	5.8	Information hiding within a class		
	5.9	Taking it too far		37
	5.10	Conclusion		
6	Gen	eral-Purpose Modules are Deeper		39
	6.1	Make classes somewhat general-purpose		40
	6.2	Example: storing text for an editor		40
	6.3	A more general-purpose API		41
	6.4	Generality leads to better information hiding		43
	6.5	Questions to ask yourself		43
	6.6	Conclusion		44
7	Diffe	erent Layer, Different Abstraction		45
	7.1	Pass-through methods		46
	7.2	When is interface duplication OK?		47
	7.3	Decorators		49
	7.4	Interface versus implementation		50
	7.5	Pass-through variables		50
	7.6	Conclusion	•	5 3
8	Pull	Complexity Downwards		55
	8.1	Example: editor text class		56
	8.2	Example: configuration parameters		
	8.3	Taking it too far		
	8.4	Conclusion		

9	Bette	er Together Or Better Apart?	59
	9.1	Bring together if information is shared	60
	9.2	Bring together if it will simplify the interface	61
	9.3	Bring together to eliminate duplication	61
	9.4	Separate general-purpose and special-purpose code	62
	9.5	Example: insertion cursor and selection	65
	9.6	Example: separate class for logging	66
	9.7	Example: editor undo mechanism	67
	9.8	Splitting and joining methods	70
	9.9	Conclusion	73
16) Defir	ne Errors Out Of Existence	75
	10.1	Why exceptions add complexity	75
	10.2	Too many exceptions	
	10.3	Define errors out of existence	
	10.4	Example: file deletion in Windows	79
	10.5	Example: Java substring method	80
	10.6	Mask exceptions	
	10.7	Exception aggregation	
	10.8	Just crash?	
	10.9	Design special cases out of existence	
	10.10	Taking it too far	
		Conclusion	
11	l Desi	gn it Twice	91
12	2 Why	Write Comments? The Four Excuses	95
	12.1	Good code is self-documenting	96
	12.2	I don't have time to write comments	97
	12.3	Comments get out of date and become misleading	98
	12.4	All the comments I have seen are worthless	
	12.5	Benefits of well-written comments	98
13	3 Com	ments Should Describe Things that Aren't Obvious from the Code	101
	13.1	Pick conventions	
	13.2	Don't repeat the code	103

Contents

13.3	Lower-level comments add precision	.105
13.4	Higher-level comments enhance intuition	.107
13.5	Interface documentation	.109
13.6	Implementation comments: what and why, not how	.116
13.7	Cross-module design decisions	.117
13.8	Conclusion	.119
13.9	Answers to questions on page 113	.120
14 Cho	osing Names	121
14.1	Example: bad names cause bugs	.121
14.2	Create an image	.122
14.3	Names should be precise	.123
14.4	Use names consistently	
14.5	A different opinion: Go style guide	.126
14.6	Conclusion	.128
15 Wri	ite The Comments First	129
15.1	Delayed comments are bad comments	129
15.2	Write the comments first	.130
15.3	Comments are a design tool	
15.4	Early comments are fun comments	
15.5	Are early comments expensive?	
15.6	Conclusion	
16 Mod	difying Existing Code	135
16.1	Stay strategic	. 135
16.2	Maintaining comments: keep the comments near the code	
16.3	Comments belong in the code, not the commit log	
16.4	Maintaining comments: avoid duplication	
16.5	Maintaining comments: check the diffs	140
16.6	Higher-level comments are easier to maintain	140
17 Con	nsistency	141
17.1	•	141
17.2		142
17.3	Taking it too far	144

~		
Co	nte	ntc
	u	ш

17.4	Conclusion	144
18 Cod	le Should be Obvious	145
18.1	Things that make code more obvious	145
18.2	Things that make code less obvious	
18.3		
19 Soft	ware Trends	151
19.1	Object-oriented programming and inheritance	151
19.2	Agile development	
19.3	Unit tests	
19.4	Test-driven development	
19.5	Design patterns	
19.6	Getters and setters	
19.7	Conclusion	
20 Desi	igning for Performance	159
20.1	How to think about performance	159
20.2	Measure before modifying	
20.3	Design around the critical path	
20.4	An example: RAMCloud Buffers	
20.5	Conclusion	
21 Con	nclusion	169
Index		171
Summa	ary of Design Principles	175
Summa	ary of Red Flags	177