

Agile Software Design

UrsENZler – bbv Software Services AG

Welcome Change

Small Increments

Always Running

keep change local

Make change local

Keep change local

What you gain

Make Change Local

DRY – don't repeat yourself
change in a single place


```
public void DoMagic()  
{  
 this.dependency.DelegateMagic(  
 "magic",  
 42)  
  
 if (42 == i)  
 {  
 // ...  
 }  
}
```


```
if (instance.Attribute)
{
}
else
{
}
```

```
switch (instance.Attribute)
{
 case ...
}
```

Web Application

Address

Windows Application

Address

Server

Address

Single Responsibility

Give everything only one reason to change

Modules – make boundaries explicit

separate physically and temporally

Inversion of control

manage construction, lifetime, configuration

Loose Coupling – High Cohesion

manage needed knowledge

Publisher

Subscriber

Separate Cross-Cutting Concerns


```
public void DoMagic()  
{  
 logger.Info("starting magic!");  
  
 // ...  
  
 logger.Trace("were're here.");  
  
 // ...  
  
 logger.Debug("magic achieved");  
}
```

```
public void DoMagic()  
{  
 logger.LogStartOfMagic();  
}
```

```
public static class LogExtensions  
{  
 public static void LogStartOfMagic(  
 this ILogger logger)  
 {  
 logger.Info("starting magic")  
 }  
}
```

Namespaces

Arrange Code per Feature

Feature

Client

Logic

Communication

Server

Façade

Business Logic

Data Access

Namespace per Feature

- MyCompany
 - MyProject
 - Feature1
 - Feature2
 - Grouping1
 - Grouping2
 - Feature3
 - Feature4
 - Grouping1
 - DetailStuff
 - Grouping2

Keep Change Local

Unit Tests

class boundary

Acceptance Tests

feature boundary

big system = \sum *small system*

What You Gain

evolving architecture

always validated by
working code

ask you this:

how easily can it
be removed ?

Urs Enzler
urs.enzler@bbv.ch

OSS lead:
blog:

Appccelerate
www.planetgeek.ch
www.bbv.ch/blog

twitter:

@ursenzler

user group: www.dotnet-zentral.ch

