

The background features several flowing, wavy bands of color. At the top, a band of red and orange flows from left to right. At the bottom, a similar band of red and orange flows from left to right, with a yellow band above it. The colors are vibrant and the waves have a sense of movement and depth.

ABSTRACT ART

GETTING ABSTRACTION “JUST RIGHT”

Presented by Jeremy Clark
www.jeremybytes.com

A Good Design is like A Piece of Art

Geek & Poke – <http://goo.gl/ifd53l>

@jeremybytes

ABSTRACTION

ABSTRACTION IS AWESOME!

Maintain

Extend

Test

ABSTRACTION IS AWFUL!

Complexity

Confusion

**Debugging
Difficulty**

Frustration

https://archive.org/details/goldilocks_and_the_three_bears

GOLDBLOCKS THE DEVELOPER

**Too Little
Abstraction**

Just Right

**Too Much
Abstraction**

TWO TYPES OF DEVELOPERS

Over-Abstractor

Under-Abstractor

Over-Abstractor

- “We’ll have a good use for this in the future.”
- Overly Complex
- Difficult to Maintain

A Good Architect Leaves A Footprint

Geek & Poke: <http://goo.gl/B4uXa3>

@jeremybytes

A GOOD ARCHITECT LEAVES A FOOTPRINT

Under-Abstractor

- “Let’s keep things simple.”
- Rigid
- Difficult to Maintain

COMMON PROBLEM

Over-Abstractor

- “We’ll have a good use for this in the future.”
- Overly Complex
- Difficult to Maintain

Under-Abstractor

- “Let’s keep things simple.”
- Rigid
- Difficult to Maintain

The Default State Quiz

Who Are You?

Let's build a plug-in architecture...

Awesome!
Let's do it.

Maybe we
should look at
compile-time
options.

We need to share a value between modules...

I'll create an object state manager.

Let's use a global variable.

How should we do the UI?

Here's a new
JavaScript
framework.

Let's use the
same framework
we did last time.

Pull data from a database...

ORMs are
awesome!

```
SELECT *  
FROM Customers  
WHERE ID = [@id]
```

We need an object instance...

```
var logger =  
 DIContainer  
 .Resolve<ILogger>()
```

```
var logger =  
 new FileLogger()
```


“

Neither answer is right or wrong. The correct response is “It depends.”

”

—Jeremy’s Standard Response

Let's build a plug-in architecture...

Awesome!
Let's do it.

Maybe we
should look at
compile-time
options.

We need to share a value between modules...

I'll create an object state manager.

Let's use a global variable.

How should we do the UI?

Here's a new
JavaScript
framework.

Let's use the
same framework
we did last time.

Pull data from a database...

ORMs are
awesome!

```
SELECT *  
FROM Customers  
WHERE ID = [@id]
```


We need an object instance...

```
var logger =  
 DIContainer  
 .Resolve<ILogger>()
```

```
var logger =  
 new FileLogger()
```


BE HONEST WITH YOURSELF

**Too Little
Abstraction**

Just Right

**Too Much
Abstraction**

WHO AM I?

Under-Abstractor

- Hello. My name is Jeremy, and I'm an Under-Abstractor.

“Keep Things Obvious”

“Don't Be Tricky”

REPORTING APPLICATION

The image displays a reporting application interface with three overlapping windows:

- Report Viewer (Background):** Shows a list of reports with columns for Report Title and Category. The list includes: Quarterly Financial, Weekly Sales, Inventory, Pending Shipments, Incoming Shipments, and Advertising Sales.
- Report Viewer (Middle):** Displays the details for the "Pending Shipments" report. It includes fields for Start Date (8/24/2014), End Date (8/24/2014), and Additional Info. A calendar for August 2014 is shown, with dates 27 through 16 visible.
- Report Editor (Foreground):** Shows a form for editing a report. It has a menu bar with "New Report File", "Edit Report", and "Edit Parameters". Below the menu bar are tabs for "Splash", "Report List", "Parameter Values", and "Report Viewer". The "Report List" tab is active, showing a form with fields for Report Title and Category, and a "Run" button.

THE PENDULUM EFFECT

**Under-
Abstraction**

Just Right

**Over-
Abstraction**

THOSE AROUND YOU

Over-Abstractor

- Jeff loved to build components.
- He liked to create code for re-use.
- He thought of all possible scenarios.

A SYMBIOTIC RELATIONSHIP

The
Over-Abstractor
helps the
Under-Abstractor
get things
Just Right

The
Under-Abstractor
helps the
Over-Abstractor
get things
Just Right

Environment

Team

Self

Know Your...

Business

Tools

Infrastructure

THE PENDULUM EFFECT

**Under-
Abstraction**

Just Right

**Over-
Abstraction**

VARIOUS DATA SOURCES

Microsoft SQL Server

MongoDB

CSV

SOAP Service

Oracle

WebAPI

Amazon AWS

JSON

Microsoft Azure

Hadoop

PLUGGABLE REPOSITORIES

DRY

- Don't Repeat Yourself

Under-Abstractor

DON'T REPEAT YOURSELF

Consolidate
Similar
Code

Avoid
Copy/Paste

Copy/Pasta

Spaghetti
Code

SoC

- Separation of Concerns

Under-Abstractor

SINGLE RESPONSIBILITY PRINCIPLE

Complements
Separation of
Concerns

The "S" in
S.O.L.I.D.

A class should
have only one
reason to
change

A class should
do one thing
(and do it well)

YAGNI

- You Ain't Gonna Need It
- (You Aren't Going to Need It)

Over-Abstractor

MORAL OF YAGNI

- Code for the features you have now
- Add abstraction as you need it
- Don't add abstraction based on speculation

We still think about the future,
but we don't implement it yet.

KISS

- Keep It Simple, Stupid
- (Keep It Short & Simple)
- (Keep It Simple & Straightfoward)

Over-Abstractor

DDIY

- Don't Do It Yourself

Over-Abstractor

Under-Abstractor

Over-Abstractor

- Over-Abstractors like to build things to solve specific problems

Under-Abstractor

- Under-Abstractors shy away from external frameworks and libraries

EXAMPLES

Dependency Injection

- Unity, MEF, Ninject, Autofac, StructureMap, Spring.NET

Unit Testing Framework

- MSTest, NUnit, TypeMock Isolator, xUnit.net, Approval Tests

Mocking

- Moq, NSubstitute, RhinoMocks, FakeItEasy, JustMock

Logging

- log4net, Semantic Logging Application Block (SLAB)

UI Framework

- Prism, Angular, React

ABSTRACTION IS AWESOME & AWFUL

THE GOLDBLOCKS PRINCIPLE

**Too Little
Abstraction**

Just Right

**Too Much
Abstraction**

GETTING THINGS RIGHT

DRY

- Don't Repeat Yourself

SoC

- Separation of Concerns

YAGNI

- You Ain't Gonna Need It

KISS

- Keep It Short & Simple

DDIY

- Don't Do It Yourself

THANK YOU!

Jeremy Clark

- <http://www.jeremybytes.com>
- jeremy@jeremybytes.com
- [@jeremybytes](#)