Individuelle IT-Konzepte und Softwarelösungen

von Jörg Vollmer und Reik Oberrath

Der Code

Wofür steht Clean Code?

Softwarequalität Effektive Softwareentwicklung

Agenda

- Einleitung
- Ursachen von Dirty Code
- Die Clean Code Developer Bewegung
- Das Team Clean Coding
- Meinungen zu Clean Code und zum Team Clean Coding

Häufige Unsitten

Grund 1: Unvollständige Umsetzung

Projektleiter: "Wie sieht's aus? Kann man denn schon etwas zeigen?"

Entwickler: "Ja, aber erst mal nur ein Schnellschuss, das kann nicht so bleiben…"

Kunde & Projektleiter: "...sieht doch gut aus! Mehr brauchen wir doch gar nicht!"

Welcher Entwickler hat da den Mut, sich durchzusetzen?

Projektleiter A: "Stell" mir mal deinen aktuellen Stand zur Verfügung, Projektleiter B braucht den, damit sein Team weiterarbeiten kann!"

Stimmt nicht (mehr), denn es gibt Mocks!

Interface Segregation Principle (ISP)
Dependency Inversion Principle (DIP)
Inversion of Control Container (ICC)
Test First (TF)

"Lass gut sein, das ziehen wir später gerade. Hauptsache, es läuft!"

Die Erfahrung zeigt:

Nachträgliches Refactoring funktioniert nur sehr selten, weil

- ...es zu mühsam ist (erneutes Hineindenken)
- ...das Risiko ist groß ist, Fehler einzubauen
- ...größere Maßnahmen zeitlich kaum abschätzbar sind
- ...es (deswegen) Widerstand bei der Projektleitung gibt

Entwickler: "Fertig, es läuft!"

Projektleiter: "Prima, dann können wir endlich liefern!"

Ein Fall läuft

Die guten Fälle laufen

Fehlerfälle wurden untersucht

"Alle" Fehlerfälle wurden berücksichtigt

Unit-Tests

Integrationstests

Systemtests

Metriken (statistische Code-Analysen)

Verständlichkeit (menschliche Code-Analyse)

Grund 2: Mangelnde Motivation

MangeInde Motivation: Broken Window

Entwickler: "Ich hab damit nichts zu tun, das ist nicht von mir!"
"Darauf kommt es jetzt auch nicht mehr an!"
"Warum soll ich anfangen, hier sauber zu implementieren?"

Mangelnde Motivation: Die x-te Änderung

Entwickler: "Das war so gar nicht spezifiziert!"

"Wie oft muss ich da noch ran?"

Grund 3: Unlogische Realisierung

Unlogische Realisierung: Die Gasfabrik

Entwickler: "Das muss auch noch rein, denn so wird das richtig gut!"

Unlogische Realisierung: Konformitätsbrüche

"Ich mach das aber anders als die anderen!"

"Was interessiert mich, was die anderen gemacht haben?"

Grund 4: Schlechte Rahmenbedingungen

Schlechte Rahmenbedingungen: Menschliche Defizite

Fortbildungsdefizite

Mangelndes Interesse

Kommunikationsprobleme

- Sender-Empfänger-Probleme
- Schlechtes Team-Klima

Motivationsprobleme

Kein Bewertungssystem f
ür Lob und Tadel

Schlechte Rahmenbedingungen: Organisatorische Defizite

Unzureichende Weiterbildungsmöglichkeiten Unklare Rollen, Unklare Prozesse, Unklare Richtlinien

. . .

Grund 5: Termine

Termine

Dilemma:

- Termine wird es immer geben,

Anzahl von Issues/Tickets direkt messbar,
 Qualität aber nicht.

- Entwickler sind gehemmt, die Wahrheit zu sagen.

Ursachen für Dirty Code

- Unvollständige Umsetzung
- MangeInde Motivation
- Unlogische Realisierung
- Schlechte Rahmenbedingungen
- Termine

Moment mal !!!

Sind wir etwa faul, feige und unfähig???

Nein! Aber wir können besser werden!

Agenda

- Einleitung
- Ursachen von Dirty Code
- Die Clean Code Developer Bewegung
- Das Team Clean Coding
- Meinungen zu Clean-Code

Was heißt clean?

Def. 1: Clean ist alles, was intuitiv verständlich ist, also (Quellcode-) Dokumente, Datenstrukturen, Konzepte, Regeln, Verfahren....

Def. 2: Intuitiv verständlich ist, was mit wenig Spezialwissen in kurzer Zeit richtig verstanden wird.

Def. 3: Clean ist alles, was effizient ist, also Verfahren, die die Softwareentwicklung beschleunigen.

Kernaussagen der Clean-Code-Developer-Bewegung

Disziplin ("Professionalität") Ständige Selbstkontrolle ("Bewusstsein") durch konsequente Anwendung des inneren Wertesystems ("Prinzipien")

Wertesystem

Das Buch "Clean Code" ist wert, als allgemeingültiges Wertesystem anerkannt zu werden.

Programmieralltag

Das CCD-Grade-System hilft, das innere Wertesystem aktiv einzusetzen und die mentale CCD-Einstellung zu verinnerlichen.

Die Clean Code Grade:

	Schwarz	Rot	Orange	Gelb	Grün	Blau	Weiss
Prinzipien		 Don't Repeat Yourself (DRY), Keep it simple, stupid (KISS) Vorsicht vor Optimierungen (VvO) Favour Composition over Inheritance (FCoI) 	 Single Level of Abstraction (SLA) Single Responsibility Principle (SRP) Separation of Concerns (SoC) Source Code Konventionen 	● Interface Segregation Principle ● Dependency Inversion Principle ● Liskov Substitution Principle ● Principle ● Principle of Least Astonishment ● Information Hiding Principle	 Open Closed Principle Tell, don't ask Law of Demeter 	 Entwurf und Implementation überlappen nicht Implementation spiegelt Entwurf You Ain't Gonna Need It (YAGNI) 	
Praktiken		 Die Pfadfinderregel beachten Root Cause Analysis Ein Versionskontrollsystem einsetzen Einfache Refaktorisierungsmuster anwenden (ER) Täglich reflektieren 	 Issue Tracking Automatisierte Integrationstests Lesen, Lesen, Lesen (LLL) Reviews 	 Automatisierte Unit Tests Mockups (Testattrappen) Code Coverage Analyse Teilnahme an Fachveranstal- tungen Komplexe Re- faktorisierungen 	 Continuous Integration I Statische Codeanalyse (Metriken) Inversion of Control Container Erfahrung weitergeben Messen von Fehlern 	 Continuous Integration II Iterative Entwicklung Komponentenorientierung Test first 	

Was heißt Clean Code noch?

Def. 4: Clean Code ist ein Buch mit einem umfassenden Regelwerk, das als Sprachen übergreifendes Wertesystem (Best Practices) gelten kann.

Def. 5: Clean Code ist die mentale Einstellung, das gemeinsame Wertesystem im Programmieralltag bewusst anzuwenden (der "Geist" der Clean-Code-Developer-Bewegung).

Was bewirkt Clean Code?

Code **Entwicklung** Leicht verständlich flexibel Einfach änderbar wartbar Gut testbar effektiv

Agenda

- Einleitung
- Ursachen von Dirty Code
- Die Clean Code Developer Bewegung
- Das Team Clean Coding
- Meinungen zu Clean Code und zum Team Clean Coding

Warum?

- Gute Vorsätze schwinden schnell → Verrottung
- Unterschiedliche Meinungen → Wildwuchs
- Mittel gegen die "Durchsetzungsstarken" (die Stillen sind oft besser)
- Motivation durch Anerkennung, Kontrolle auf Augenhöhe

Basis-Konsens

- §1 ALLE Teammitglieder (inkl. Projektleitung) verpflichten sich, Prozesse anzuerkennen, die für ALLE gleichermaßen bindend sind.
- §2 Diese Prozesse können bei Bedarf jederzeit angepasst werden.
- §3 Als erstes muss ein effizientes Verfahren zur Entscheidungsfindung etabliert werden.

Methoden zur Entscheidungsfindung

- Vorgabe des Projektleiters
- Mehrheitsbeschluss
- Minimierung des durchschn. Widerstands
 - Vetoabfrage
 - Konsensrunde
 - Thumb-Voting

"Konsens bedeutet die Übereinstimmung von Menschen hinsichtlich einer Thematik ohne verdeckten oder offenen Widerspruch." - Wikipedia

Das Team Clean Coding (Legislative)

Was muß entschieden werden?

- Was bedeutet für uns die Definition of Done?
- Wie gehen wir mit unfertigem (

Ein Fall läuft

Die guten Fälle laufen

Fehlerfälle wurden untersucht

Alle" Fehlerfälle wurden herücksichtigt

Code Tagging:

FIXMEs, TODOs und REFACTORE_MEs:

FIXME jvo von rob 20.02.2011: Fall kunde == null fehlt

DONE ⇒ FIXMEs raus, TODOs raus oder in den Issue-Tracker

Verständlichkeit (menschliche Code-Analyse)

Wege zur Einigung im Team

- Daily Standups (Scrum-ähnlich)
- Regelmäßige Team-Reviews
- Retrospektiven
- Coding-Notes kommunizieren (z.B. E-Mail an Team-Verteiler)
- Pair-Programming von Erfahrenen und Unerfahrenen
- 4 Teviews

4 T-Review

Am Ende der Entwicklung eines Software-Teils sucht der Autor nach einem Teammitglied, das als *Reviewer* dient. Dieser prüft:

- Funktionelle Korrektheit
- Ausreichende Testabdeckung
- FIXME- / TODO-Einträge
- Einhaltung der im Team abgestimmten Clean-Code-Maßnahmen

Erst nach dem OK des Reviewers gilt der Teil als DONE!

Das Team Clean Coding(Judikative)

Die 1€-Regel

Ein Euro wird eingezogen bei Vergehen gegen zuvor abgestimmte Regeln.

Beispiele:

- Build brechen und nach Hause gehen,
- Tests brechen und sich nicht um deren Behebung bemühen,
- Backend-Änderungen ohne Client-Anpassung,
- Domain-Änderungen ohne DB-Skript-Anpassung,
- etc.

Was hilft wann?

Dirty Code Ursachen	Clean Code Dev.	Team Clean Coding
Unklare DOD		DOD definieren
Hauptsache, es läuft!	Test first	DOD anwenden, 4iReviews
Gasfabrik	KISS, YAGNI, VvO	Team-Reviews, 4iReviews
X-te Änderung		Code Tagging
Broken Windows	Pfadfinderregel	Code Tagging
Konformitätsbrüche	Reviews, ER, SCC	4iReviews
Fortbildung	LLL, TAF	Team-Reviews, Pairprogramming
Kommunikation	Erfahrung weitergeben	Wege zur Einigung im Team
Organisation		Rollen & Prozesse definieren
Motivation	Bewusstsein	Anerkennung, 1€-Regel
Termine	Mentale Einstellung	DOD anwenden

Agenda

- Einleitung
- Ursachen von Dirty Code
- Die Clean Code Developer Bewegung
- Das Team Clean Coding
- Meinungen zu Clean Code und zum Team Clean Coding

Cleale-accede dest is tutguath en appraixais fe es -a bene le et twa sibile ent l'est treet le n!

Ein Organismus verträgt nur ein begrenztes Maß an Schadstoffen.

Wichtig sind Eunktionsfähigkeit. Stabilität. Wartbarkeit und Erweiterbarkeit. Elean-Code ist was für Spielser – wichtig ist nur, dass es läuft!
Dazu braucht man kein Clean Code!

Sauberer Code - Hohe Testabdeckung

Schmutz im Code stellt eine reale Gefahr dar!

Clean Code kostet zusätzliche Zeit in der Entwicklung!

Clean Code spart Zeit in der Wartung!

Wofür steht Clean Code?

Softwarequalität Effektive Softwareentwicklung

Das Produkt

(finales Ziel mit Selbstzweck)

Der Entwicklungsprozess

(Zwischenziel, nur Mittel zum Zweck)

Nicht-funktionale Qualitätsmerkmale von Software

korrekt, skalierbar, performant, stabil, effizient, sicher (Security), zuverlässig, gesetzeskonform, gut bedienbar

Qualität

wirtschaftlich, testbar, erweiterbar, veränderbar, analysierbar, wartbar

Interne Qualität

Take-Home-Message

Möchten wir...

...lesbaren & langlebigen Code? ⇒ Clean-Code-Prinzipien anwenden

• ...effektiv & effizient

⇒ Clean

 raktiken anwenden

Selbst tolle und were state konse file ananzuwenden gibt genwenden

Fragen?

Weiterführende Literatur

Effective Java (2nd Edition), Joshua Bloch, Addison-Wesley, 2008

Individuelle IT-Konzepte und Softwarelösungen

- Der Weg zum Java-Profi, dpunkt-Verlag, 2011
- Bug-Patterns in Java, Eric Allen, Apress, 2002
- More Java Pitfalls, Wiley, 2003

Weiterführende Literatur

- Clean Code, Robert C. Martin, Prentice Hall, 2008
- The Clean Coder, Robert C. Martin, Prentice Hall, 2011
- Clean Coder: Verhaltensregeln für professionelle Programmierer,
 Robert C. Martin, Addison-Wesley, 2011

Individuelle IT-Konzepte und Softwarelösungen

- The Pragmatic Programmer, Addison-Wesley, 1999
- Soft Skills f
 ür Softwareentwickler, dpunkt-Verlag, 2010
- http://www.clean-code-developer.de
- http://de.wikipedia.org/wiki/Clean_Code
- http://www.clean-code.info

Diskussion

- Worin siehst Du Probleme in der Anwendung?
- Welche Art von Unterstützung brauchst Du im Programmier-Alltag?

Individuelle IT-Konzepte und Softwarelösungen

Ist diese Selbstkontrolle so schwer, dass man ein Team Clean Codingbenötigt?

Bildernachweise

Die in diesem Vortrag verwendeten Bilder stammen von folgenden Quellen:

Folie 6: http://www.flickr.com/photos/pringels/3139474250/sizes/l/in/photostream/

Folie 7: http://www.flickr.com/photos/23313526@N07/4948442428/sizes/l/in/photostream/

http://www.flickr.com/photos/29747502@N03/2784238062/sizes/l/in/photostream/

Folie 8: http://www.flickr.com/photos/buridansesel/6163446452/sizes/l/in/photostream/

Folie 9: http://office.microsoft.com/en-us/images

http://officeimg.vo.msecnd.net/en-us/images/MB900443111.jpg http://officeimg.vo.msecnd.net/en-us/images/MB900443251.jpg

Folie 10: http://office.microsoft.com/en-us/images

Folie 11: http://photos.signonsandiego.com/album55/mud02

Folie 13: http://www.sxc.hu/browse.phtml?f=download&id=1099152

Folie 14: http://upload.wikimedia.org/wikipedia/commons/9/91/22 West - view from window.jpg

Bildernachweise

Folie 16: http://www.clker.com

Folie 18: http://www.sxc.hu/browse.phtml?f=download&id=866819

Folie 26: http://www.sxc.hu/browse.phtml?f=download&id=544619

Folie 27: http://commons.wikimedia.org/wiki/File:Change.jpg

Folie 30: http://www.flickr.com/photos/ionics/6338284584

Folie 31: http://www.f1online.de

http://www,flickr.com

Folie 33: http://www.clker.com

Folie 35: http://www.clker.com

Folie 36: http://www.clean-code-developer.de

Folie 38: http://photos.signonsandiego.com/album55/mud02

Bildernachweise

Folie 41, 43, 45: http://www.clean-code-developer.de

Folie 58: http://www.flickr.com/photos/oskay/437341603/

Folie 60, 61: http://www.clker.com

Folie 62: http://openclipart.org/people/DooFi/DooFi Piggybank.png

http://openclipart.org/people/lolonene/1309969161.png

Folie 65: http://freepostermaker.com/uploads/saved posters/free-poster-dnxeoi88fg-WILLIES-WASH.jpg

Folie 69: http://office.microsoft.com/de-de/images/results.aspx?qu=frau+computer&ex=1&ctt=1#ai:MP900430491

http://office.microsoft.com/de-de/images/results.aspx?ex=2&qu=frau%20b%C3%BCro%20stress#ai:MP900422409|mt:2|

Folie 72: http://www.hborchert.de/medihumor.htm

http://hdfreewallpaper.info/fishy-ubuntu-1920-x-1080.html

Folie 76: http://www.clker.com

Hinweis: Sämtliche hier nicht aufgeführte Bilder (z.B. auf Folie 28) wurden von den Autoren selbst erstellt.

Gesellschaft für Informations- und Kommunikationssysteme mbH

Eclipse-IDE

Infrastruktur Entwicklung

Continuous Build / Integration

- Diese Tools ermöglichen einen automatischen Build der eingecheckten Sourcen
- 2. Getriggert: Zeitgesteuert, per Hand, Einchecken
- 3. ANT / Maven / Skript-Integration
- 4. Automatisches Deployment möglich
- TeamCity
 - Ab einer Größe kostenpflichtig
- Hudson, Jenkins
 - Open Source

Qualitätssicherung

Sonar

- Open Source
- Zusätzliches Tool zum Continuous Build
- Berechnet zahlreiche Code-Metriken
- Erzeugt schöne Grafiken
- (Eigene) Plugins möglich


```
t.addCell (new prase(formatDateString( sd.date) ? sh.date.substring ( 22 sd.date), f));
```


```
Date datum == null datum == null datum = strukturHe per te;
}
String datumFormatiert = forma ate(datum);
Phrase phrase = new Phrase(datumFormatiert, format);
table.addCell(phrase);
```


www.iks-gmbh.com