

Worse Is Better, for Better or for Worse

@KevlinHenney

There are a thousand thoughts lying within a man that he does not know till he takes up the pen to write.

William Thackeray

I am irritated by my own writing. I am like a violinist whose ear is true, but whose fingers refuse to reproduce precisely the sound he hears within.

Gustave Flaubert

When I write, I feel like an armless, legless man with a crayon in his mouth.

Kurt Vonnegut

Stop Overpromising and Overshooting

We want to do everything all at once. Grand plans! Sweeping gestures! Epic 23-book fantasy cycles! Don't overreach. Concentrate on what you can complete. Temper risk with reality.

Chuck Wendig

"25 Things Writers Should Stop Doing"

<http://terribleminds.com/ramble/2012/01/03/25-things-writers-should-stop-doing/>

You have to finish things — that's what you learn from, you learn by finishing things.

Neil Gaiman

Firmitas

Utilitas

Venustas

Granta

It Must be Beautiful
Great Equations
of Modern Science
Edited by
Graham Farmelo

/THEORY/IN/PRACTICE

Beautiful Code

Leading Programmers Explain How They Think

O'REILLY®

Edited by Andy Oram & Greg Wilson

SMALLTALK-80

THE LANGUAGE

Adele Goldberg and David Robson

**There are only two kinds of
languages: the ones people
complain about and the ones
nobody uses.**

Bjarne Stroustrup

I always have it in the back of my head that I want to make a slightly better C.

But getting everything to fit, top to bottom, syntax, semantics, tooling, etc., might not be possible or even worth the effort.

As it stands today, C is unreasonably effective, and I don't see that changing any time soon.

Damien Katz

http://damienkatz.net/2013/01/the_unreasonable_effectiveness_of_c.html

The "good enough software" concept popularized by Yourdon.

In many senses, it's just a rationalization of what's happening in the software world: the first company hitting the market with a feature-rich product is more likely to win the battle than the careful, quality-seeking company.

Carlo Pescio

http://www.eptacom.net/pubblicazioni/pub_eng/wirth.html

"Good enough software" is rarely good enough.

Niklaus Wirth

http://www.eptacom.net/pubblicazioni/pub_eng/wirth.html

```

#!/usr/bin/perl
# ----- PerlInterpreter
# PerlInterpreter must be the first line of the file.
#
# Copyright (c) 1995, Cunningham & Cunningham, Inc.
#
# This program has been generated by the HyperPerl
# generator. The source hypertext can be found
# at http://c2.com/cgi/wikibase. This program belongs
# to Cunningham & Cunningham, Inc., is to be used
# only by agreement with the owner, and then only
# with the understanding that the owner cannot be
# responsible for any behaviour of the program or
# any damages that it may cause.
# ----- InitialComments

```

```

# InitialComments
print "Content-type: text/html\n\n";
$DBM = "/usr/ward/$ScriptName";
dbmopen(%db, $DBM , 0666) | &AbortScript("can't open $DBM");
$CookedInput{browse} && &HandleBrowse;
$CookedInput{edit} && &HandleEdit;
$CookedInput{copy} && &HandleEdit;
$CookedInput{links} && &HandleLinks;
$CookedInput{search} && &HandleSearch;
dbmclose (%db);
if ($ENV{REQUEST_METHOD} eq POST) {
$CookedInput{post} && &HandlePost;
}
# &DumpBinding(*CookedInput);
# &DumpBinding(*old);
# &DumpBinding(*ENV);
# ----- WikiInHyperPerl

```


"After 20 years, this is still the best exposition of the workings of a 'real' operating system."
Ken Thompson

Lions' Commentary on UNIX® 6th Edition with Source Code

John Lions

Foreword by Dennis Ritchie

"BOOK
OF THE
YEAR"
Unix Review

There have always been fairly severe size constraints on the Unix operating system and its software. Given the partially antagonistic desires for reasonable efficiency and expressive power, the size constraint has encouraged not only economy but a certain elegance of design.

**Dennis Ritchie and Ken Thompson
"The UNIX Time-Sharing System", CACM**

In 1990 I proposed a theory, called *Worse Is Better*, of why software would be more likely to succeed if it was developed with minimal invention.

It is far better to have an underfeatured product that is rock solid, fast, and small than one that covers what an expert would consider the complete requirements.

The following is a characterization of the contrasting [*the right thing*] design philosophy:

- ***Simplicity:*** The design is simple [...].
Simplicity of implementation is irrelevant.
- ***Completeness:*** The design covers as many important situations as possible. All reasonably expected cases must be covered.
- ***Correctness:*** The design is correct in all observable aspects.
- ***Consistency:*** The design is thoroughly consistent. A design is allowed to be slightly less simple and less complete in order to avoid inconsistency. Consistency is as important as correctness.

Here are the characteristics of a worse-is-better software design:

- ***Simplicity:*** The design is simple in implementation. The interface should be simple, but anything adequate will do.
- ***Completeness:*** The design covers only necessary situations. Completeness can be sacrificed in favor of any other quality.
- ***Correctness:*** The design is correct in all observable aspects.
- ***Consistency:*** The design is consistent as far as it goes. Consistency is less of a problem because you always choose the smallest scope for the first implementation.

Implementation characteristics are foremost:

- **The implementation should be fast.**
- **It should be small.**
- **It should interoperate with the programs and tools that the expected users are already using.**
- **It should be bug-free, and if that requires implementing fewer features, do it.**
- **It should use parsimonious abstractions as long as they don't get in the way.**

THOS. SMITH & SONS
OF SALFORD L3
1901

**The more specific a
design idea is, the
greater its appeal is
likely to be.**

I will contend that conceptual integrity is the most important consideration in system design.

Fred Brooks

It is better to have a system omit certain anomalous features and improvements, but to reflect one set of design ideas, than to have one that contains many good but independent and uncoordinated ideas.

Fred Brooks

Interface

Implementation

Implementation

Interface

Implementation

Interface

Aesthetics does not affect perceived usability, but degraded usability negatively affects perceived aesthetics. In other words, usability is more important than beauty.

"Is Beautiful Usable, or Is It the Other Way Around?"
<http://www.infoq.com/news/2012/05/Aesthetics-Usability>

THE LAWS OF
SIMPLICITY

DESIGN, TECHNOLOGY, BUSINESS, LIFE

John Maeda

"Maeda is the Master of Simplicity."

—Andrea Ragnetti BOARD OF MANAGEMENT, ROYAL PHILIPS ELECTRONICS

Savings in
time feel like
simplicity

Uncertainty is an
uncomfortable
position. But
certainty is an
absurd one.

Voltaire

**Properly gaining control
of the design process
tends to feel like one is
losing control of the
design process.**

The classic essay on
"worse is better" is
either misunderstood
or wrong.

Jim Waldo

Decide for yourselves.

Richard P Gabriel