

Deleting Code at Nokia

Tom Coupland
@tcoupland

#0254

What happened when we set out for simplicity

Tom Coupland
@tcoupland

#0254

Nokia Entertainment Bristol

music

my music
mix radio
mp3 store
gigs
settings

play

0:37
Primary Colours
The Horrors

12 downloads

recently played

mix radio

more

mp3 store

more

more

gigs

more

more

The Journey

Why did we set off?

Self-Operating Napkin

Why did we set off?

54051

Why did we set off?

Why did we set off?

Why did we set off?

The Journey

Increased transparency
Easier to reason about
Can dive into the code
Less magic

The Journey

Simple configuration

Faster boot time

Does less

spring

jetty://

The Journey

jetty://

spring

 HIBERNATE

MySQL

Reduction in verbosity

Scriptable

Easier to reason

The Journey

jetty://

 gradle

spring

 HIBERNATE

MySQL

Reduction in verbosity
Valid Java is valid Groovy
Functional concepts

Immature at the time
Lack of adoption drive
Cost/Benefit didn't add up

The Journey

Schema duplication

Familiar query structure

Reduction in mapping code

Built in sharding support

Similar write semantics

Stalked project
Engaged large group
Presented to department
Devops style deployment

The Journey

Both OO and FP paradigms

Developer satisfaction

Retains static types

Information Density

Both OO and FP paradigms

Complexity

Covert adoption

The Journey

jetty://

spring

 mongoDB

Functiona
Declarativ
Immutable
Dynamic
Simple

Concise
Sense of fun
The Joy of Clojure
Embodied in Land of Lisp

Local user-group
Greenfield service
Early knowledge sharing
Brown bag meetings

The Journey

jetty://

Leiningen

 mongoDB

What about Deleting Code?

~~~ JUNK~~


# How to escape

Think about what you want

Educate yourself

& those around you

Local user groups

Patience


# How to move on

Break down your system

Perform experiments

Be inclusive

Patience

Be brave


# Never make this mistake again?

Relax

You're going to

Prepare for it instead

Time of 'The Stack' is over

Break down your system

Keep learning

Have fun


# Thank You

## #0254

Refs:

"Simple Made Easy"

RHickey @ QCon 2012 (and others)

"Six Months of MongoDB"

TCoupland @ MongoUK 2012

"Clojure at Nokia Entertainment"

AJones & BGriffiths @ Skillsmatter 22/01/13