Coding Therapy for Software Developers

Steven Feuerstein
PL/SQL Evangelist, Quest Software
www.ToadWorld.com/SF (PL/SQL Obsession)
www.PLSQLChallenge.com (daily PL/SQL quiz)

I am not making light of therapy

- Therapy can be a very important and meaningful process for healing pain and distress.
- I am not mocking real therapy nor do I suggest that my session today can substitute for a session with a real therapist.
- But perhaps I can help you with a few code-related issues....

Why might therapy help developers?

INTELLIGENCE

JEFF HAWKINS

with Sandra Blakeslee

- Sure, some software is generated.
- But almost all software continues to be written directly by human beings.
- Software construction is a wholly intellectual endeavor.
 - That is, to write software we rely almost exclusively on our brains.
 - Consequently, human physiology and psychology play an enormous role in how software is written and *mis*-written.

Coding Therapies for Today

- Game Therapy
 - Learning through fun

- Let your subconscious do the "heavy lifting."
- Don't be afraid to ask for help.
- Shock therapy
 - SQL is not your best friend.
- Couples therapy
 - Developer and Database Administrator
 - Developer and Manager

Game Therapy

- Games can be quite helpful in the learning process.
 - We like to compete (even if only against ourselves), have fun, win prizes.

Mastermind

- Classic of deductive logic
- Will improve your debugging skills
- Set (www.setgame.com)
 - Pattern analysis and resolution
 - Will generally improve your development skills and quality of code.
- PL/SQL Challenge PL/SQL, SQL and APEX quizzes!

Dream therapy for developers

- The worst way to deal with a problem is to worry at it (for hours or days).
 - Sometimes conscious attention only makes it harder to find the solution.
- Maybe you should sleep on it, instead.
 - There's a good chance that when you wake up the answer will be waiting in your conscious "in box."

Change the Body, Change the Mind

- Change what your body does, and you change how your mind works.
- If you can't go to bed and you're stuck on a problem, then...
 - Take a walk, run around the block, do some stretches or sit-ups, anything but stare at your screen.
- Best of all: leave the sterile environment of computers and get out into the world.
 - We spend almost all of our time completely, physically disconnected from our own planet.

Don't be afraid to ask for help.

"Predators look for signs of illness or weakness when choosing their prey, so a prey animal needs to appear healthy, or it will be a sure target. By the time they are showing signs of disease, in many instances, the birds have become too weak to be able to disguise it."

- From peteducation.com

- Our evolved survival instinct urges us to hide weakness.
- On top of that, we software developers are supposed to be really smart.
 - We are the wizards of modern society.
- Unfortunately, ignorance leads directly to bugs and sub-optimal code.

It's OK to say "I don't know. Help me!"

- Just thinking about asking for help will often do the trick.
- Most people like to be asked to help.
 - It makes them feel valued.
 - It strengthens the team as a whole.
- It may not really matter who you ask for help.
 - If there are no programmers handy, ask your spouse or parent or child to be a sounding board.
 - Or write an email. By the time you finish writing it, you will likely have found the answer to your problem.
 - The important thing is to get the issue out of your head.

Follow the Thirty Minute Rule

 We are usually too deeply inside (and part of) the problem to step back and take a fresh look.

- If you can't fix a bug in 30 minutes, ask for help.
 - For "trivial" bugs, "give up" after just a few minutes!
- Senior developers and managers must take the lead.
 - Ask more junior members for help. Show that you are fallible, that you can learn from anyone and everyone.

Shock Therapy

- Sometimes you need to be given a shock to be able to break out of your ruts, and gain a new perspective on your life.
 - Same with software.
- So here's your 1st shock therapy of the day:

What? No SQL for PL/SQL developers?

- More or less.
- You should avoid writing SQL statements all over your application.
- Every SQL statement you write is a hardcoding.
 - And a more dangerous, problematic hard-coding than hard-coded *literals*.
- You shouldn't repeat "170546" and you shouldn't repeat "SELECT * FROM...."
- Yes, I know: shocking!

What's a PL/SQL developer to do?

- Create a separate data access layer.
 - Also known as "table API" or "transaction API".
- Instead of writing SQL statements, call functions and procedures that do the work for you (services)....
 - Hiding your implementation (it will change)
 - Strengthening your error handling (you only write it or generate it – once)
 - Increasing your productivity.
- Look for ways to generate as much of this code as you can.

Download Quest CodeGen Utility from PL/SQL Obsession

More shocks to the system...

 You should consider every hard-coded VARCHAR2(N) declaration to be a bug.

- Unless it's the "single point of definition."

- What should you do instead?
 - Use %TYPE, %ROWTYPE and SUBTYPEs.

plsql_limits.pks explimpl.pkg

Couples Therapy: Developer and DBA

- Can't we all just get along?
- Apparently not....
 - Developer: "Why can't I just [add that column | drop that table | mess things up] whenever I want?"
 - DBA: "First, tune your code."
- Stay on good terms with your DBA.
 - Let's face it; a DBA has lots more responsibility and privileges (which translate to "power" in a database).
 - You can't win a battle with a DBA.
- Application development should be a collaborative process.

Developer and DBA: a close collaboration is best

- As you change the way you write your code, you should notify your DBA.
 - Start to work with collections? Notify!
 - Using FORALL and BULK COLLECT? Notify!
 - Discovered Oracle11g function result cache? Notify!
- Ask (negotiate) for the resources you need to analyze code impact yourself.
 - For example, with access to just a handful of V\$ views, you can monitor PGA memory utilization of your PL/SQL code.

plsql_memory.pkg grantv\$.sql 11g_frc*.*

Couples Therapy: Developer and Manager

- Are you satisfied with the way your manager communicates with you?
- Which of these does your manager ask:

When will you be done?

How thoroughly have your code?

Did you follow the coding standards?

Developer and Manager: Pretense is Critical

- Seems like some managers need to know that you, the developer, know "who's boss."
 - Even though, really, the only point of a manager is to help you succeed (after all, who does the real work?).
- So avoid direct challenges to authority and instead...

"Thank You For Being a Great Manager!"

- Buy your manager a copy of Peopleware as a thank you gift.
 - A classic text for building development teams
- Ask frequently for help, advice and direction.
 - "How can I improve my testing?"
- Ask for coding standards and mechanisms to verify that you are following them.
 - Standards *improve* your quality of programming life.

Coding Therapy: You can't escape your own brain!

 Our brains' physiology and psychology have an unavoidable and *large* impact on the way we write code.

Don't fight it; instead, understand it, accept it, adapt to it.

