

Gleich geht's los !

und

Auf dem Weg zu Unwartbarkeit

Die besten Strategien für den sicheren Erfolg!

Oliver Pehnke
Software Engineer

Benjamin Schmid
Software Architect

Anteil Wartungskosten in Softwareprojekten

~67% bis >90% der Gesamtkosten

■ Wartung & Verbesserung
■ Entwicklung

Quellen:

Zelkowitz et al. (1970)

"Principles of Software Engineering and Design"

Moad, J. (1990)

"Maintaining the competitive edge"

- **Projektlaufzeit** überdauert oft **Projekt-Mitarbeiter**
- **Wartbarkeit** entscheidend für langfristigen **Projekterfolg**

Strategie #1: **Visionen einbringen**

Analyse- und Entscheidung

Gute Spezifikationen

Die Herausforderung:

- **vollständig** und **präzise**
- sind **nicht einfach**
(auch graphisch)

Die Probleme:

- **Kommunikation**
 - Kunde, Analyst, Entwickler haben eigene Vorstellungen
- **Konkretisierungen** nötig

Analyseergebnis ist die Basis von Allem

Klarheit & Eindeutigkeit reduzieren die Risiken

Graphische Spezifikationen mal klar & eindeutig

Attributive GC Studie

ExControlAtom	4001
SlideListWriteFoot	4002
AnimationInfoAtom	4003
InteractiveInfo	4004
InteractiveInfoAtom	4005
SlideList	4006
UserEditAtom	4007
CustomUserAtom	4008
DateTimeMCAtom	4009
GenericDataMCAtom	4010
HeaderMCAtom	4011
FooterMCAtom	4012
ExMediaAtom	4100
ExVideo	4101
ExAudioMovie	4102
ExMCIMovie	4103
ExMIDIAudio	4109
ExCDAudio	4110
ExWAVAudioEmbedded	4111
ExWAVAudioLink	4112
ExOLEObject	4113
ExCDAudioAtom	4114
ExWAVAudioEmbeddedAtom	4115
AnimationInfo	4116
RIFDataTimeMCAtom	4117
ProgTag	5000
ProgStringTag	5001
ProgBinaryTag	5002
BinaryTagData	5003

Appendix B: Miscellaneous Enumerated Types and Structures

```
#pragma pack(4)
//----- Typen enumeration
//-----
enum pptTypeCode // enumerates record types that are saved
{
 PST_UNKOWN = 0, // should never occur in file
 PST_SubContainerCompleted = 1, // should never occur in file
 PST_IKRAAtom = 2, // Indexed Record Reference
 PST_PSS = 3, // start of stream
 PST_SubContainerException = 4, // should never occur in file
 PST_ClientSignal1 = 6, // should never occur in file
 PST_ClientSignal2 = 7, // should never occur in file

 /* Application Saved State Information */
 PST_PowerPointFrameInfoAtom = 10,

 /* Document & Slide */
 PST_Document = 1000,
 PST_DocumentAtom = 1001,
 PST_EndDocument = 1002,
 /* unused 1003
 PST_SlideBase = 1004,
 PST_SlideBaseAtom = 1005,
 PST_Slide = 1006,
 PST_SlideAtom = 1007,
 PST_Notes = 1008,
 PST_NotesAtom = 1009,
 PST_Environment = 1010,
 // PST_Block = 1011,
 PST_Scheme = 1012,
 PST_SchemeAtom = 1013,
 PST_DocViewInfo = 1014,
 PST_SlideLayoutAtom = 1015,
 PST_MainMaster = 1016,
 PST_SlideViewInfoAtom = 1017,
 PST_SlideViewInfo = 1018,
 PST_GuideAtom = 1019,
 PST_ViewInfo = 1020,
 PST_ViewInfoAtom = 1021,
 PST_SlideViewInfoAtom = 1022,
 PST_VBAInfo = 1023,
 PST_VBAInfoAtom = 1024,
 PST_SSDocInfoAtom = 1025,
 PST_Summary = 1026,
 // PST_Demure = 1027,
 PST_VBAInfoInfo = 1028,
 PST_VBAInfoInfoAtom = 1029,
```


Strategie #2: Die Wahl der richtigen Waffen

Technologien und Frameworks

Einbinden von Hoffnungen

- SOA**
„Wieder verwendbarer Baustein“
- JUnit**
„Applikation ist getestet“
- Groovy**
„Wir sind agil & flexibel“
- MochiKit**
„Es ist Web 2.0 und komfortabel“
- CompanyFramework.jar**
*„Manifestierter
Unternehmensstyle & -qualität“*

```
<?xml version="1.0" encoding="utf-8" ?>
<RealXML>
  <import tag="testdata" type="data" mode="update" />
  - <fields>
 <field name="name" type="Char" target="person.data" />
 <field name="id" type="Char" target="person.id" />
 <field name="startyearyear" type="Char" target="person.start" />
 <field name="sex" type="Char" target="person.sex" />
 <field name="lastmodified" type="Char" target="person.lm" />
  </fields>
  - <csvdata headers="false">
 <![CDATA[ "Fischer Tannenbaum",1,2003,"M",2006-04-23
 "Tannenbaum Melanie",2,2001,"F",2002-01-03
 "Fritz Tannebaum",3,2007,"M",2007-03-02
 "Hans Buche",2,2001,"M",2002-05-01
 "Förster Tanja",2,2001,"F",2002-05-01
```

Gute Wahl:

- effizienter
- fehlerfreier
- wartbarer

Ungünstige Wahl:

- Einschränkungen
- Komplexität
- Technik-Selbstzweck

Agilitäts-Verlust > Effizienz-Gewinn ?

Strategien für den steinigen Weg

- Wahllos Hinzu
- Blind „den Standard“
- StringUtils neu erfinden

Strategie #3: Die Rekrutierung

Team und Zusammenarbeit

WOMM Certification

...in 4 easy steps

- 1. Compile**
(CVS/SVN update purely optional!)
- 2. Launch!**
- 3. Test you code path**
(Unless code change is less than 5 lines
or you are a real professional)
- 4. Check-in!**

Welcome as WOMM solutionist!

Strategie #4: Die hohe Kunst der Verschleierung

Namen und Code-Formatierung

```
1 public class Util {
2 private double marypoppins = (9 / 5d);
3 private double starship = 1 / marypoppins;
4
5
6 public double toDaniel(double batman) {
7 return 32 + batman * marypoppins;
8 }
9
10
11 public double toAnders(double v) {
12 return starship * (v - 32) ;
13 }
14 }
```


```
8 // "Syntax"-Optimierung
9 int y = 3;
10 if ( a )
11 if ( b ) x=y;
12 else x=z; // wann?
13
14 // Speicherplatz-Opt.
15 y = x * 2;
```

```
3 /* The BoolValue is a enumeration wrapper for boolean values. */
4 public enum BoolValue {
5 TRUE, FALSE, FILE_NOT_FOUND
6 }
```

Nun aber zur Preisfrage


```

8 // "Syntax"-Optimierung
9 int y = 3;
10 if ( a )
11
12
13
14
15
22 final int y = 3;
23 if (a) {
24 if (b) {
25 x = y;
26 } else {
27 x = z;
28 }
29 }
30 int dbl = 2 * x;
 
```

Wenn a und b false sind, dann ist x:

a) 42!

b) z

c) y

d) x

Compiler übersetzen – Entwickler lesen!

- **Lesbare** Methoden, Klassen und **Attributnamen**
 - die tun was sie sagen
 - konstante Begrifflichkeiten
 - griffige Namen
- **Namen** und Bedeutung **synchron** halten
 - Namen sind **Orientierung** im Code und Design
- Java **Coding Conventions**


```
1 public class TemperatureConverter {
2 private double FAHRENHEIT_FACTOR = (9 / 5d);
3 private double CELSIUS_FACTOR = 1 / FAHRENHEIT_FACTOR;
4
5 // Daniel Gabriel Fahrenheit Temperatur scale
6 public double toFahrenheit(double celsiusTemp) {
7 return 32 + celsiusTemp * FAHRENHEIT_FACTOR;
8 }
9
10 // Anders Celsius Temperature Scale
11 public double toCelsius(double fahrenheitTemp) {
12 return CELSIUS_FACTOR * (fahrenheitTemp - 32) ;
13 }
14 }
```

Strategie #5:

The swiss-army knife of Java: Vererbung

OO-Konzepte

```
20 public abstract class AbstractNavigationWizardStep implements NavigationStep {  
21
```

```
10 public class NavigationWizardStep extends AbstractNavigationWizardStep {  
11
```

```
59 public abstract class AbstractDokumentActionStep extends NavigationWizardStep
```

```
31  
32 public class DokumentMaintainStep extends AbstractDokumentActionStep {  
33
```

```
12 public class DokumentFaxStep extends DokumentMaintainStep {  
13  
14 public DokumentFaxStep() {  
15 super(false, false, true, false);  
16 }  
17  
18 public void setVisible(boolean visible) {  
19 super.setVisible(true);  
20 super.setVisible(false);  
21 super.setVisible(visible);  
22 }
```

Was bewirkt `setVisible()` eigentlich?

Extensive Nutzung von extends bewirkt

- **Hohe Komplexität** durch **verteilte** Logik innerhalb der Hierarchie
- Starke, nicht-lösbare **Abhängigkeiten**
- **Vermischung** von Zuständigkeiten
- **Versteckte** Verhaltens- & Semantikänderungen

Verändern bzw. Hinzufügen von Verhalten in der OO

Vererbung:

```
public class DoMoreSet1<E> extends HashSet<E> {  
 public DoMoreSet1(Set<E> elements) {  
 addAll(elements);  
 }  
 public boolean add(final E element) {  
 doMore(element);  
 return super.add(element);  
 }  
}
```

Delegation bzw. Event/Listener:

```
public class DoMoreSet2<E> implements Set<E> {  
 private final Set<E> delegee;  
 public DoMoreSet2(final Set<E> delegee) {  
 this.delegee = delegee;  
 }  
 public boolean add(final E element) {  
 doMore(element);  
 return this.delegee.add(element);  
 }  
}
```


A **ist** ein spezielles B
Enge, integrative Bindung

A **hat/nutzt/verwendet** B
Entkoppelt, einzeln wieder verwendbar

Strategie #6: Gordische Seilkünste

Module und Komponenten

“A good modular, componentized design means minimizing the knowledge and dependency one part of the system has to have about another.”

Was ist eine gute Komponentenaufteilung?
Wie sehen passenden Schnittstellen aus?

Wegweiser für gute Modul-Einteilungen / Dekomposition

- **Fachliche** Ordnung
(„Fax-Service“, „Kontoverwaltung“)
- **Technische** Schichten
(GUI-, Business-Layer)
- **Wenige**, unidirektionale **Abhängigkeiten**
- Klares Gedankenmodell bzgl. Frage:
Was gehört rein, was nicht?
- Erfahrung

Strategie #6½:

Gordische Seilkünste II – Das Schwert

Schnittstellen

```
1  import java.util.Vector;
2
3  public interface ManagerInterface {
4 /**
5 * Returns an Order vector or a vector of Order vectors, based on
6 * one or more parameter values. If there was an error retrieving
7 * the Order, then a standard Error vector is returned. (see docs)
8 *
9 * @param getOrder indicates what action to take.
10 *
11 * can be: "get", "set", "close", "find"
12 * @param orderNumber  number of the order
13 * @param orderId id of the order
14 * @param customerNumber number of the customer
15 * @return vector of 18 elements or a vector of vectors or an error vector
16 */
17 Vector getSetOrder(String getOrder, String orderNumber,
18 String orderId, String customerNumber);
19  }
```


Schnittstellen sind Rollen mit austauschbarer Besetzung!

Schnittstellen **einfach** halten!

- Komplexität gehört in die Implementierung
- **“If you’re in doubt – leave it out !”**
- Bei Klassen: `private`, etc. nutzen
- Neue Rollen erkennen und via Refactoring frühzeitig abbilden

Veröffentliche Schnittstellen sind Vertragsbestandteil einer Klasse und nachträglich schwer zu ändern

Strategie #7: Mute the fire-alarm

Fehlerbehandlung

Nicht-deterministischer Rechenapparat

```
437 public Collection getAllGroupUsers(String groupName) throws RemoteException {  
438 Exception e = null;  
439 for (int i= 0; i < 3; i ++) {  
440 try {  
441 return getRemoteObj().getAllGroupUsers(groupName);  
442 } catch (Exception ex) {  
443 e = ex;  
444 }  
445 }  
446 if (e != null)  
447 throw new RemoteException("Error");
```

Lautlose Fehlerkorrektur

```
265 try {  
266 return getHostName(url);  
267 } catch (UnknownHostException e) {  
268 return "www.error.com";  
269 } catch (Exception ex) {  
270 System.out.println("GET_SERVER_NAME");  
271 ; //To change body of catch statement use Options | File Templates.  
272 System.exit(0);  
273 }
```

- Fehler immer **individuell, vollständig** und **korrekt behandeln** *oder ...*
- ... **einpacken** und **weitergeben**
 - In geeignete, deklarierte Exceptions
 - oder komfortable RuntimeException

Dass bedeutet

- Keine Details/Fehler verschlucken
- auch wenn `throws` nervt (lieber: RuntimeException)
- Fehlerhandling Alternativen, z.B. `try {...} finally {...}`

Diagnostikmöglichkeiten einbauen

- Logs sind der Schlüssel zur Laufzeitdynamik
- Nicht nur Details - auch **Eckpunkte dokumentieren**
„Versuche Fax ID:4711 an Empfänger Y zu senden“
- Kein Sonderzeichen-Krieg; Log-Levels/Kategorien

Strategie #8: Originell programmieren

Java Basics

Indirektion: Schlüssel zur OO

```
public class IntWrapper {  
 private String m_sValue;  
  
 public IntWrapper(int m_sValue) {  
 this.m_sValue = Integer.toString(m_sValue);  
 }  
  
 public String getM_sValue() {
```

Masse gewinnen

```
/* MIT DIESEM ABSTRAKTEM METHODEN NAMM WIRD FOLGS DEM NACH EINEM  
* bestimmten Kontrollelement zugeordnet werden.  
*  
* @return Diese Komponente erhalt nach dem fnnen des Dialogs den Focus  
*/  
public abstract Component getComponentWhichGetsFocusUponDialogOpening();
```

```
public MultiSelectAttributeEnumComboBoxFormularSearchComponent  
 (JComboBox cb, UiRepresentation uiRepresentation,  
 boolean isNullable, ListCellRenderer listCellRenderer,  
 TableCellRenderer tableCellRenderer) {  
 super(null, null, isNullable);
```

Initialisierung mal anders

```
273 String tmpString = param + " ,,,,,,,";  
274 String[] args = tmpString.split(",");  
275
```

„richtig“ Null

```
168 static public final boolean isNull(double _value)  
169 {  
170 return (Math.abs(_value) < 0.00001);  
171 }  
172
```

```
163 static public final boolean isVeryNull(double _value)  
164 {  
165 return (Math.abs(_value) < 0.0000000001);  
166 }
```


```
1  /**
2 * Ist selbsterklärend denk ich...
3 */
4  public class SimpleTimeMeasure {
5 private static long startVal = 0;
6 private static long lastMeasureVal = 0;
7 private static String measureName = "";
8
9 public static void start(String measureName2) {
10 startVal = System.currentTimeMillis();
11 measureName = measureName2;
12 }
13
14 public static synchronized void measure(String comment
15 long durationSinceLast = 0;
16 long actVal = System.currentTimeMillis();
17 long duration = actVal - startVal;
18
19 String output = "#TIME_MEASURE: " + measureName +
20 + comment + " # Complete Duration: " + dur
```

static Variablen/Mutables

- **Pitfall!**

```
public static HashSet aktuelleZahlen  
=  
Session.getSprache().berechne();
```

- **Good style:**

```
private final static String FOO =  
„buh“;
```

(Immutable und Konstante)

synchronized

- In der der Regel: **Vermeiden!**

Besser: java.util.concurrent verwenden

- Wenn doch, erst mal Gegenprobe: `volatile` bekannt?

Strategie #9: Qualität ‚fühlen‘ lernen – Testen vermeiden

Testen und Messen

Testen? Wir sind WOMM-zertifiziert!

ex/xcellent
solutions

**“I don't need to test my programs.
I use error-correcting RAM (ECC)”**

Gute Tests zu schreiben ist anspruchsvoll

- Nicht nur Pfade ablaufen, **Ergebnisse prüfen**
- **Nebenpfade** und **Randbereiche** bedenken
- **Automatisierbar** und **Regressionsfähig** halten
- Unbedarf gegen den **Vertrag der API** testen

Fehlern vorbeugen

- Konstruktive Mittel (,Fehler durch Design verhindern‘)
- Code Robustheit (Fail gracefully)
- Diagnostik (,schnelle Fehlerlokalisierung‘)

Strategie #10: Die richtige Autobiographie

Dokumentation

Was dokumentieren

- **Code** (API zu 100%)
- **Design** (nach Entwurf)
- **Commits** (Nachvollziehbarkeit)

Wie dokumentieren

- Nicht was, sondern die Hintergründe (Warum, Wie)
- Sagen was der Code nicht sagt
- JavaDoc ausnutzen
 - Zusammenhänge mit `@link`, `@see`
 - Parameter (Nullable, Defaults) und Rückgabewerte (Typ)

works on
my
machine

Oliver Pehnke
Software Engineer

*... eine Frage hätte ich da
aber jetzt noch ...*

Benjamin Schmid
Software Architect

works on
my
machine

Vielen Dank für Ihre Aufmerksamkeit!

ex|xcellent
solutions

works on
my
machine

Besuchen Sie uns!
... Zertifizierung bei uns am Stand!

ex|xcellent
solutions

<http://www.excellent.de>

Quellen und Links zum Thema

The Daily WTF

<http://worsethanfailure.com/>

Tips for maintainable Java code

<http://www.squarebox.co.uk/download/javatips.html>

It Works on My Machine

<http://jcooney.net/archive/2007/02/01/42999.aspx>

Unmaintainable code

<http://mindprod.com/jgloss/jgloss.html>

