

Agile Principles, Patterns, and Practices in C#

Robert C. Martin
Micah Martin

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco
New York • Toronto • Montreal • London • Munich • Paris • Madrid
Capetown • Sydney • Tokyo • Singapore • Mexico City

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales, (800) 382-3419
corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales
international@pearsoned.com

This Book Is Safari Enabled

The Safari® Enabled icon on the cover of your favorite technology book means the book is available through Safari Bookshelf. When you buy this book, you get free access to the online edition for 45 days.

Safari Bookshelf is an electronic reference library that lets you easily search thousands of technical books, find code samples, download chapters, and access technical information whenever and wherever you need it.

To gain 45-day Safari Enabled access to this book:

- Go to <http://www.prenhallprofessional.com/safarienabled>
- Complete the brief registration form
- Enter the coupon code RMI2-9AVK-NIU1-A8KM-RPMJ

If you have difficulty registering on Safari Bookshelf or accessing the online edition, please e-mail customer-service@safaribooksonline.com.

Visit us on the Web: www.prenhallprofessional.com

Library of Congress Cataloging-in-Publication Data

Martin, Robert C.

Agile principles, patterns, and practices in C# / Robert C. Martin, Micah Martin.

p. cm.

Includes bibliographical references and index.

ISBN 0-13-185725-8 (hardcover : alk. paper)

1. Object-oriented programming (Computer science) 2. C# (Computer program language)
3. Computer software--Development. I. Martin, Micah. II. Title.

QA76.64.M383 2006

005.1'17—dc22

2006013350

Copyright © 2007 Pearson Education, Inc.

Illustrations on the following pages are copyright Jennifer Kohnke: xxiii, 1, 3, 13, 23, 31, 41, 55, 103, 115, 121, 135, 153, 293, 299, 311, 325, 331, 345, 349, 365, 413, 415, 437, 447, 467, 471, 495, 507, 543, 579, 603

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc.
Rights and Contracts Department
One Lake Street
Upper Saddle River, NJ 07458
Fax: (201) 236-3290

ISBN 0-13-185725-8

Text printed in the United States on recycled paper at Courier in Westford, Massachusetts.
First printing, July 2006

Contents

Forewords.....	xix
Preface.....	xxiii
Acknowledgments.....	xxxii
About the Authors	xxxiii
Section I: Agile Development	1
Chapter 1: Agile Practices	3
The Agile Alliance.....	4
Individuals and Interactions over Processes and Tools.....	5
Working Software over Comprehensive Documentation	6
Customer Collaboration over Contract Negotiation.....	6
Responding to Change over Following a Plan	7
Principles.....	8
Conclusion.....	10
Bibliography	11
Chapter 2: Overview of Extreme Programming	13
The Practices of Extreme Programming.....	14
Whole Team	14
User Stories	14
Short Cycles	15
Acceptance Tests.....	15
Pair Programming	16
Test-Driven Development (TDD)	17

Collective Ownership	17
Continuous Integration	17
Sustainable Pace	18
Open Workspace	18
The Planning Game	19
Simple Design	19
Refactoring	20
Metaphor	21
Conclusion	22
Bibliography	22
Chapter 3: Planning	23
Initial Exploration	24
Spiking, Splitting, and Velocity	24
Release Planning	25
Iteration Planning	25
Defining “Done”	26
Task Planning	26
Iterating.....	27
Tracking	28
Conclusion.....	29
Bibliography	29
Chapter 4: Testing	31
Test-Driven Development	32
Example of Test-First Design	32
Test Isolation	33
Serendipitous Decoupling	36
Acceptance Tests.....	36
Serendipitous Architecture	37
Conclusion.....	38
Bibliography	39

Chapter 5: Refactoring	41
A Simple Example of Refactoring: Generating Primes	42
Unit Testing.....	44
Refactoring	45
The Final Reread	49
Conclusion.....	53
Bibliography	54
Chapter 6: A Programming Episode.....	55
The Bowling Game.....	56
Conclusion.....	98
Overview of the Rules of Bowling.....	99
Section II: Agile Design	101
Chapter 7: What Is Agile Design?	103
Design Smells	104
Design Smells—The Odors of Rotting Software.....	104
Rigidity	105
Fragility	105
Immobility	105
Viscosity	105
Needless Complexity.....	106
Needless Repetition.....	106
Opacity	107
Why Software Rots	107
The Copy Program	108
A Familiar Scenario	108
Agile Design of the Copy Program.....	111
Conclusion.....	113
Bibliography	114

Chapter 8: The Single-Responsibility Principle (SRP)	115
Defining a Responsibility	117
Separating Coupled Responsibilities	119
Persistence.....	119
Conclusion.....	119
Bibliography	120
Chapter 9: The Open/Closed Principle (OCP).....	121
Description of OCP	122
The Shape Application	124
Violating OCP	124
Conforming to OCP	127
Anticipation and “Natural” Structure	128
Putting the “Hooks” In	129
Using Abstraction to Gain Explicit Closure.....	130
Using a Data-Driven Approach to Achieve Closure	131
Conclusion.....	132
Bibliography	133
Chapter 10: The Liskov Substitution Principle (LSP)	135
Violations of LSP	136
A Simple Example	136
A More Subtle Violation	138
A Real-World Example	143
Factoring Instead of Deriving	148
Heuristics and Conventions.....	150
Conclusion.....	151
Bibliography	151
Chapter 11: The Dependency-Inversion Principle (DIP) ...	153
Layering	154
Ownership Inversion	155
Dependence on Abstractions	156
A Simple DIP Example	157
Finding the Underlying Abstraction.....	158
The Furnace Example.....	160
Conclusion.....	161
Bibliography	162

Chapter 12: The Interface Segregation Principle (ISP).....	163
Interface Pollution.....	163
Separate Clients Mean Separate Interfaces.....	165
Class Interfaces versus Object Interfaces	166
Separation Through Delegation	167
Separation Through Multiple Inheritance	168
The ATM User Interface Example.....	169
Conclusion.....	174
Bibliography	175
Chapter 13: Overview of UML for C# Programmers.....	177
Class Diagrams	180
Object Diagrams	182
Sequence Diagrams	182
Collaboration Diagrams	183
State Diagrams	184
Conclusion.....	185
Bibliography	185
Chapter 14: Working with Diagrams	187
Why Model?.....	187
Why Build Models of Software?	188
Should We Build Comprehensive Designs Before Coding?.....	188
Making Effective Use of UML	189
Communicating with Others	189
Road Maps.....	191
Back-End Documentation	192
What to Keep and What to Throw Away	192
Iterative Refinement	194
Behavior First	194
Check the Structure	196
Envisioning the Code	198
Evolution of Diagrams	199
When and How to Draw Diagrams	200
When to Draw Diagrams and When to Stop	200
CASE Tools.....	201
But What About Documentation?	202
Conclusion.....	202

Chapter 15: State Diagrams.....	203
The Basics	204
Special Events	205
Superstates.....	206
Initial and Final Pseudostates	207
Using FSM Diagrams.....	208
Conclusion.....	209
 Chapter 16: Object Diagrams	211
A Snapshot in Time	212
Active Objects.....	213
Conclusion.....	217
 Chapter 17: Use Cases.....	219
Writing Use Cases	220
Alternate Courses	221
What Else?.....	221
Diagramming Use Cases.....	222
Conclusion.....	223
Bibliography	223
 Chapter 18: Sequence Diagrams	225
The Basics	226
Objects, Lifelines, Messages, and Other Odds and Ends.....	226
Creation and Destruction.....	227
Simple Loops.....	228
Cases and Scenarios	228
Advanced Concepts.....	232
Loops and Conditions.....	232
Messages That Take Time.....	233
Asynchronous Messages	235
Multiple Threads	239
Active Objects	240
Sending Messages to Interfaces	240
Conclusion.....	241

Chapter 19: Class Diagrams	243
The Basics	244
Classes	244
Association	245
Inheritance	246
An Example Class Diagram	247
The Details	249
Class Stereotypes.....	249
Abstract Classes	250
Properties.....	251
Aggregation	252
Composition	253
Multiplicity	254
Association Stereotypes	255
Nested Classes	256
Association Classes	256
Association Qualifiers	257
Conclusion.....	258
Bibliography	258
Chapter 20: Heuristics and Coffee	259
The Mark IV Special Coffee Maker	260
Specification.....	260
A Common but Hideous Solution	263
Imaginary Abstraction.....	265
An Improved Solution	266
Implementing the Abstract Model.....	270
The Benefits of This Design.....	277
OOverkill	279
Bibliography	292

Section III: The Payroll Case Study	293
Rudimentary Specification of the Payroll System.....	294
Exercise	295
Use Case 1: Add New Employee	295
Use Case 2: Deleting an Employee	295
Use Case 3: Post a Time Card	296
Use Case 4: Posting a Sales Receipt	296
Use Case 5: Posting a Union Service Charge	296
Use Case 6: Changing Employee Details.....	296
Use Case 7: Run the Payroll for Today.....	297
Chapter 21: Command and Active Object: Versatility and Multitasking	299
Simple Commands	300
Transactions.....	302
Physical and Temporal Decoupling	304
Temporal Decoupling.....	304
Undo Method.....	304
Active Object	305
Conclusion.....	310
Bibliography	310
Chapter 22: Template Method and Strategy: Inheritance versus Delegation	311
Template Method.....	312
Pattern Abuse	315
Bubble Sort.....	316
Strategy	319
Conclusion.....	324
Bibliography	324
Chapter 23: Facade and Mediator.....	325
Facade	325
Mediator.....	327
Conclusion.....	329
Bibliography	329

Chapter 24: Singleton and Monostate.....	331
Singleton.....	332
Benefits.....	334
Costs	334
Singleton in Action.....	334
Monostate.....	336
Benefits.....	337
Costs	338
Monostate in Action	338
Conclusion.....	343
Bibliography	343
Chapter 25: Null Object	345
Description	345
Conclusion.....	348
Bibliography	348
Chapter 26: The Payroll Case Study: Iteration 1.....	349
Rudimentary Specification.....	350
Analysis by Use Cases	351
Adding Employees	352
Deleting Employees	353
Posting Time Cards	354
Posting Sales Receipts.....	354
Posting a Union Service Charge.....	355
Changing Employee Details.....	356
Payday	358
Reflection: Finding the Underlying Abstractions	360
Employee Payment.....	360
Payment Schedule	360
Payment Methods	362
Affiliations	362
Conclusion.....	363
Bibliography	363

Chapter 27: The Payroll Case Study: Implementation	365
Transactions.....	366
Adding Employees	366
Deleting Employees	372
Time Cards, Sales Receipts, and Service Charges	373
Changing Employees.....	381
What Was I Smoking?.....	390
Paying Employees	393
Paying Salaried Employees	396
Paying Hourly Employees.....	398
Main Program	408
The Database	409
Conclusion.....	411
About This Chapter	411
Bibliography	412
Section IV: Packaging the Payroll System	413
Chapter 28: Principles of Package and Component Design	415
Packages and Components	416
Principles of Component Cohesion: Granularity	417
The Reuse/Release Equivalence Principle (REP)	417
The Common Reuse Principle (CRP)	418
The Common Closure Principle (CCP).....	419
Summary of Component Cohesion	420
Principles of Component Coupling: Stability.....	420
The Acyclic Dependencies Principle (ADP).....	420
The Stable-Dependencies Principle (SDP)	426
The Stable-Abstractions Principle (SAP).....	431
Conclusion.....	435
Chapter 29: Factory	437
A Dependency Problem.....	440
Static versus Dynamic Typing.....	441

Substitutable Factories	442
Using Factories for Test Fixtures	443
Importance of Factories.....	444
Conclusion.....	445
Bibliography	445
Chapter 30: The Payroll Case Study: Package Analysis	447
Component Structure and Notation	448
Applying the Common Closure Principle (CCP)	450
Applying the Reuse/Release Equivalence Principle (REP)	452
Coupling and Encapsulation	454
Metrics.....	455
Applying the Metrics to the Payroll Application	457
Object Factories.....	460
Rethinking the Cohesion Boundaries.....	461
The Final Packaging Structure	463
Conclusion.....	465
Bibliography	465
Chapter 31: Composite	467
Composite Commands	469
Multiplicity or No Multiplicity.....	470
Conclusion.....	470
Chapter 32: Observer: Evolving into a Pattern.....	471
The Digital Clock	472
The Observer Pattern	491
Models	491
Management of OOD Principles	492
Conclusion.....	493
Bibliography	494

Chapter 33: Abstract Server, Adapter, and Bridge	495
Abstract Server	496
Adapter	498
The Class Form of Adapter	498
The Modem Problem, Adapters, and LSP.....	499
Bridge	503
Conclusion.....	505
Bibliography	506
Chapter 34: Proxy and Gateway: Managing Third-Party APIs	507
Proxy.....	508
Implementing Proxy	512
Summary	525
Databases, Middleware, and Other Third-Party Interfaces	526
Table Data Gateway	528
Testing and In-Memory TDGs.....	535
Testing the DB Gateways.....	536
Using Other Patterns with Databases	539
Conclusion.....	541
Bibliography	541
Chapter 35: Visitor	543
VISITOR.....	544
Acyclic Visitor	548
Uses of VISITOR.....	552
Decorator	560
Extension Object	565
Conclusion.....	576
Bibliography	577
Chapter 36: State	579
Nested Switch/Case Statements	580
The Internal Scope State Variable.....	583
Testing the Actions.....	583
Costs and Benefits	583

Transition Tables	584
Using Table Interpretation	585
Costs and Benefits	586
The State Pattern	586
State versus Strategy	589
Costs and Benefits	590
The State Machine Compiler (SMC)	591
Turnstile.cs Generated by SMC, and Other Support Files	593
Classes of State Machine Application.....	598
High-Level Application Policies for GUIs.....	599
GUI Interaction Controllers	600
Distributed Processing.....	601
Conclusion.....	602
Bibliography	602
Chapter 37: The Payroll Case Study: The Database	603
Building the Database	604
A Flaw in the Code Design	605
Adding an Employee	607
Transactions.....	618
Loading an Employee	623
What Remains?	636
Chapter 38: The Payroll User Interface: Model View	
Presenter	637
The Interface	639
Implementation	640
Building a Window	650
The Payroll Window	657
The Unveiling.....	669
Conclusion.....	670
Bibliography	670

Appendix A: A Satire of Two Companies	671
Rufus Inc.: Project Kickoff	671
Rupert Industries: Project Alpha	671
Appendix B: What Is Software?	687
Index	699