

Large-Scale C++ Software Design

John Lakos

ADDISON-WESLEY PUBLISHING COMPANY
Reading, Massachusetts Menlo Park, California New York
Don Mills, Ontario Wokingham, England Amsterdam Bonn
Sydney Singapore Tokyo Madrid San Juan
Seoul Milan Mexico City Taipei

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 Addison-Wesley was aware of a trademark claim, the designations have been printed with initial capital letters.

The authors and publishers 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 of programs contained herein.

The publisher offers discounts on this book when ordered in quantity for special sales. For more information please contact:

Corporate & Professional Publishing Group
Addison-Wesley Publishing Company
One Jacob Way
Reading, Massachusetts 01867

Library of Congress Cataloging-in-Publication Data

Lakos, John, 1959--

Large-scale C++ software design / John Lakos.

p. cm. -- (Addison-Wesley professional computing series)

Includes bibliographical references and index.

ISBN 0-201-63362-0 (pbk. : alk. paper)

1. C++ (Computer program language) 2. Computer software--
--Development. I. Title. II. Series.

QA76.73.C153L342 1996

005.13'3--dc20

95-52106

CIP

DEDICATION

To my parents, Marci and Gene, who prepared and encouraged me.

To my wife, Cathy, who suffered through it with me.

To my daughter, Sarah, who was born in the middle of it all.

Copyright © 1996 by Addison-Wesley Publishing Company, Inc.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher. Printed in the United States of America. Published simultaneously in Canada.

ISBN 0-201-63362-0

Text printed on recycled and acid-free paper

1 2 3 4 5 6 7 8 9 10 CRW 99989796

First Printing, June 1996

Contents

Figure List	xiii
Preface	xxv
Chapter 0: Introduction	1
0.1 From C to C++	2
0.2 Using C++ to Develop Large Projects	2
0.2.1 Cyclic Dependencies	3
0.2.2 Excessive Link-Time Dependencies	5
0.2.3 Excessive Compile-Time Dependencies	7
0.2.4 The Global Name Space	10
0.2.5 Logical vs. Physical Design	12
0.3 Reuse	14
0.4 Quality	15
0.4.1 Quality Assurance	16
0.4.2 Quality Ensurance	17
0.5 Software Development Tools	17
0.6 Summary	18
PART I: BASICS	19
Chapter 1: Preliminaries	21
1.1 Multi-File C++ Programs	21
1.1.1 Declaration versus Definition	22
1.1.2 Internal versus External Linkage	23

1.1.3 Header (.h) Files	27
1.1.4 Implementation (.c) Files	29
1.2 typedef Declarations	30
1.3 Assert Statements	32
1.4 A Few Matters of Style	33
1.4.1 Identifier Names	34
1.4.1.1 Type Names	34
1.4.1.2 Multi-Word Identifier Names	35
1.4.1.3 Data Member Names	36
1.4.2 Class Member Layout	38
1.5 Iterators	40
1.6 Logical Design Notation	47
1.6.1 The IsA Relation	48
1.6.2 The Uses-In-The-Interface Relation	50
1.6.3 The Uses-In-The-Implementation Relation	52
1.6.3.1 Uses	55
1.6.3.2 HasA and HoldsA	56
1.6.3.3 WasA	57
1.7 Inheritance versus Layering	58
1.8 Minimality	59
1.9 Summary	61

Chapter 2: Ground Rules **63**

2.1 Overview	63
2.2 Member Data Access	65
2.3 The Global Name Space	69
2.3.1 Global Data	69
2.3.2 Free Functions	72
2.3.3 Enumerations, Typedefs, and Constant Data	73
2.3.4 Preprocessor Macros	75
2.3.5 Names in Header Files	77
2.4 Include Guards	80
2.5 Redundant Include Guards	82
2.6 Documentation	88
2.7 Identifier-Naming Conventions	91
2.8 Summary	93

PART II: PHYSICAL DESIGN CONCEPTS	97
Chapter 3: Components	99
3.1 Components versus Classes	99
3.2 Physical Design Rules	108
3.3 The DependsOn Relation	120
3.4 Implied Dependency	127
3.5 Extracting Actual Dependencies	134
3.6 Friendship	136
3.6.1 Long-Distance Friendship and Implied Dependency	141
3.6.2 Friendship and Fraud	144
3.7 Summary	147
Chapter 4: Physical Hierarchy	149
4.1 A Metaphor for Software Testing	149
4.2 A Complex Subsystem	151
4.3 The Difficulty in Testing “Good” Interfaces	155
4.4 Design for Testability	157
4.5 Testing in Isolation	161
4.6 Acyclic Physical Dependencies	164
4.7 Level Numbers	166
4.7.1 The Origin of Level Numbers	167
4.7.2 Using Level Numbers in Software	169
4.8 Hierarchical and Incremental Testing	174
4.9 Testing a Complex Subsystem	181
4.10 Testability versus Testing	183
4.11 Cyclic Physical Dependencies	184
4.12 Cumulative Component Dependency	187
4.13 Physical Design Quality	193
4.14 Summary	201
Chapter 5: Levelization	203
5.1 Some Causes of Cyclic Physical Dependencies	204
5.1.1 Enhancement	204
5.1.2 Convenience	208
5.1.3 Intrinsic Interdependency	213

5.2 Escalation	215
5.3 Demotion	229
5.4 Opaque Pointers	247
5.5 Dumb Data	257
5.6 Redundancy	269
5.7 Callbacks	275
5.8 Manager Class	288
5.9 Factoring	294
5.10 Escalating Encapsulation	312
5.11 Summary	324

Chapter 6: Insulation **327**

6.1 From Encapsulation to Insulation	328
6.1.1 The Cost of Compile-Time Coupling	333
6.2 C++ Constructs and Compile-Time Coupling	335
6.2.1 Inheritance (IsA) and Compile-Time Coupling	336
6.2.2 Layering (HasA/HoldsA) and Compile-Time Coupling	337
6.2.3 Inline Functions and Compile-Time Coupling	339
6.2.4 Private Members and Compile-Time Coupling	341
6.2.5 Protected Members and Compile-Time Coupling	342
6.2.6 Compiler-Generated Member Functions and Compile-Time Coupling	342
6.2.7 Include Directives and Compile-Time Coupling	344
6.2.8 Default Arguments and Compile-Time Coupling	346
6.2.9 Enumerations and Compile-Time Coupling	347
6.3 Partial Insulation Techniques	349
6.3.1 Removing Private Inheritance	349
6.3.2 Removing Embedded Data Members	352
6.3.3 Removing Private Member Functions	353
6.3.4 Removing Protected Members	363
6.3.5 Removing Private Member Data	375
6.3.6 Removing Compiler-Generated Functions	378
6.3.7 Removing Include Directives	379
6.3.8 Removing Default Arguments	381
6.3.9 Removing Enumerations	382
6.4 Total Insulation Techniques	385
6.4.1 The Protocol Class	386
6.4.2 The Fully Insulating Concrete Class	398
6.4.3 The Insulating Wrapper	405
6.4.3.1 Single-Component Wrappers	406
6.4.3.2 Multi-Component Wrappers	415

6.5	The Procedural Interface	425
6.5.1	The Procedural Interface Architecture	426
6.5.2	Creating and Destroying Opaque Objects	428
6.5.3	Handles	429
6.5.4	Accessing and Manipulating Opaque Objects	435
6.5.5	Inheritance and Opaque Objects	441
6.6	To Insulate or Not to Insulate	445
6.6.1	The Cost of Insulation	445
6.6.2	When Not to Insulate	448
6.6.3	How to Insulate	453
6.6.4	How Much to Insulate	460
6.7	Summary	468

Chapter 7: Packages **473**

7.1	From Components to Packages	474
7.2	Registered Package Prefixes	483
7.2.1	The Need for Prefixes	483
7.2.2	Namespaces	486
7.2.3	Preserving Prefix Integrity	491
7.3	Package Levelization	493
7.3.1	The Importance of Levelizing Packages	494
7.3.2	Package Levelization Techniques	496
7.3.3	Partitioning a System	498
7.3.4	Multi-Site Development	500
7.4	Package Insulation	503
7.5	Package Groups	506
7.6	The Release Process	512
7.6.1	The Release Structure	514
7.6.2	Patches	520
7.7	The main Program	523
7.8	Start-Up	531
7.8.1	Initialization Strategies	534
7.8.1.1	The Wake-Up Initialized Technique	534
7.8.1.2	The Explicit <code>init</code> Function Technique	535
7.8.1.3	The Nifty Counter Technique	537
7.8.1.4	The Check-Every-Time Technique	543
7.8.2	Clean-Up	545
7.8.3	Review	546
7.9	Summary	546

PART III: LOGICAL DESIGN ISSUES **551**

Chapter 8: Architecting a Component **553**

8.1 Abstractions and Components	554
8.2 Component Interface Design	555
8.3 Degrees of Encapsulation	560
8.4 Auxiliary Implementation Classes	572
8.5 Summary	579

Chapter 9: Designing a Function **583**

9.1 Function Interface Specification	584
9.1.1 Operator or Non-Operator Function	584
9.1.2 Free or Member Operator	591
9.1.3 Virtual or Non-Virtual Function	597
9.1.4 Pure or Non-Pure Virtual Member Function	603
9.1.5 Static or Non-Static Member Function	604
9.1.6 const Member or Non-const Member Function	605
9.1.7 Public, Protected, or Private Member Function	612
9.1.8 Return by Value, Reference, or Pointer	614
9.1.9 Return const or Non-const	618
9.1.10 Argument Optional or Required	619
9.1.11 Pass Argument by Value, Reference, or Pointer	621
9.1.12 Pass Argument as const or Non-const	629
9.1.13 Friend or Non-Friend Function	630
9.1.14 Inline or Non-Inline Function	631
9.2 Fundamental Types Used in the Interface	633
9.2.1 Using short in the Interface	633
9.2.2 Using unsigned in the Interface	637
9.2.3 Using long in the Interface	642
9.2.4 Using float, double, and long double in the Interface	644
9.3 Special-Case Functions	645
9.3.1 Conversion Operators	646
9.3.2 Compiler-Generated Value Semantics	650
9.3.3 The Destructor	651
9.4 Summary	655

Chapter 10: Implementing an Object **661**

10.1 Member Data	662
10.1.1 Natural Alignment	662

10.1.2	Fundamental Types Used in the Implementation	665
10.1.3	Using typedef in the Implementation	667
10.2	Function Definitions	669
10.2.1	Assert Yourself!	669
10.2.2	Avoid Special Casing	670
10.2.3	Factor Instead of Duplicate	673
10.2.4	Don't Be Too Clever	680
10.3	Memory Management	681
10.3.1	Logical versus Physical State Values	681
10.3.2	Physical Parameters	685
10.3.3	Memory Allocators	691
10.3.4	Class-Specific Memory Management	698
10.3.4.1	Adding Custom Memory Management	702
10.3.4.2	Hogging Memory	705
10.3.5	Object-Specific Memory Management	711
10.4	Using C++ Templates in Large Projects	718
10.4.1	Compiler Implementations	718
10.4.2	Managing Memory in Templates	719
10.4.3	Patterns versus Templates	730
10.5	Summary	733

Appendix A

The Protocol Hierarchy

		737
Intent		739
Also Known As		739
Motivation		739
Applicability		744
Structure		744
Participants		745
Collaborations		746
Consequences		746
Implementation		747
Sample Code		761
Known Uses		766
Related Patterns		767

Appendix B
Implementing an ANSI C-Compatible C++ Interface **769**

- B.1 Memory Allocation Error Detection769
- B.2 Providing a Main Procedure (ANSI C Only)778

Appendix C
A Dependency Extractor/Analyzer Package **779**

- C.1 Using adep, cdep, and ldep780
- C.2 Command-Line Documentation793
- C.3 Idep Package Architecture810
- C.4 Source Code813

Appendix D
Quick Reference **815**

- D.1 Definitions815
- D.2 Major Design Rules820
- D.3 Minor Design Rules821
- D.4 Guidelines822
- D.5 Principles824

Bibliography **833**

Index **835**

- 0-1: Cyclic
- 0-2: Oversi
- 0-3: An In
- 0-4: Unnec
- 0-5: Unnec
- 0-6: Typed
- 1-1: Some
- 1-2: Some
- 1-3: What
- 1-4: Typec
- 1-5: Creat
- 1-6: Get/S
- 1-7: Traili
- 1-8: A Sim
- 1-9: Trivia
- 1-10: Infe
- 1-11: Att
- 1-12: Ano
- 1-13: A St
- 1-14: Whi
- 1-15: Int
- 1-16: The
- 1-17: Not
- 1-18: The
- 1-19: Bot