

Second System Syndrome

楽天技術研究所
ネットワーク応用通信研究所
*Ruby*アソシエーション
Heroku

まつもとゆきひろ
Yukihiro "Matz" Matsumoto
@yukihiro_matz


ソフトウェア開発

Software development


ソフトウェア開発は難しい

Software development is hard


誤解もある
It's often misunderstood


設計してコーディング

Design then code

間違い
Wrong!


ソフトウェア開発は設計である

Software development is designing


間違った前提による困難さ

Difficult to work on false assumption


設計=デザイン


デザインは難しい
Design is hard


何を作るべきか知らない


We don't know what we should make


欲しがるものを作ってはいけない

We shouldn't make what they want


顧客に何が欲しいか尋ねたら「速い馬」と答えたろう

ヘンリー・フォード


生活を変えるものを作る

Make what changes their lives


存在しないものを創造する

Create something that have never existed


デザインは決断である

Design is decision


決断は難しい
Decision is hard


未来はわからないから
Because the future is unknown


状況が変化するから
Because the situation changes


昔は良かった
Good old days


目的は明快だった
The target was clear


数值計算

Numerical calculation


事務処理

Business processing


良き昔は過ぎ去った

Good old days have over


今は解を求めてさまよう

Now we struggle to find the solution


解はないかもしれない


The solution may be illusion

Ruby


Rubyを公開した時(1995年)

When I released Ruby in 1995


「スクリプト言語に オブジェクト指向は要らない」

Some said we don't need OO for scripting


間違ってた
But they were wrong


何が欲しいか聞かなかった

I didn't ask them what they want


私が未来で使いたいものを作った

I created what I wanted to see in the future


わからない人もいた

Some didn't understand what they saw


気にしなかった

I didn't care


10年続けた
I kept working for 10 years


「当たり前」になった

Ruby became new normal


未来の「当たり前」を作る

Create new normal


ソフトウェア開発の本質

The essence of software development


良いソフトウェアを作った

Suppose you have created the great software


そこで終わりじゃない
It's not the end of your development


未来はわからないから
Because the future is unknown


状況が変化するから
Because the situation changes


生まれた瞬間から古びるソフトウェア

Software gets older soon after created


変化する状況への対応

We have to adapt to changing situation


時間経つにつれて

As time goes by


システムはより大きく複雑に

Systems will go bigger, more complex


保守も難しくなる

More difficult to maintain


複雑なシステムがイヤになった時

When we become sick of complex systems


セカンド・システム症候群が起きる

Second system syndrome will come


セカンド・システム症候群

Second system syndrome (SSS)


廢棄再創造希求症候群

Scrap and build syndrome


症状

Symptoms


すべて捨てたい誘惑

Temptation to throw away everything


ゼロから作り治したい誘惑

Temptation to create everything from scratch


もっと綺麗なシステムが作れる という幻想

Illution that we could create cleaner systems


もっと高性能なシステムが作れる という幻想

Illution that we could create systems that performs better


意思決定者を説得する熱意

Enthusiasm to persuade the boss


良いデザインへの強い熱意

Strong enthusiasm for better design


予想以上に困難なデザイン

Difficult design problems beyond expectation


予想以上にかかる時間

Delayed schedule beyond forecast


予算を越える費用

Development cost beyond budget


怒る顧客

Angry clients


破綻するプロジェクト

Project failure


あ痛た、た
Ouch!!


しょっちゅう起きる

SSS happens all the time


程度の違いこそあれ

with different severity


私の専門はプログラミング言語

My expertise is programming languages


言語も例外ではない

Languages are no exception


むしろ言語では頻発する

Rather many languages suffer SSS


言語は長生きだから
Because languages live longer


普通のアプリよりもはるかに
Far more than usual applications

Case 1


Perl5 vs Perl6


Perl6は2000年に開発開始

Perl6 project started 2001


Perlの思想を引継ぐ

Perl6 inherit Perl philosophy


ゼロから実装

Perl6 implementation from scratch


新文法

Totally new syntax


新VM

Totally new virtual machine


15年後(2015年)
15 years later (2015)


Perl6はまだない

We don't have Perl6 yet


今年のクリスマス(予定)

Finally this christmas (hopefully)


普及には恐らくさらに何年も

Probably need years to become widely used


誤解しないで欲しい
Don't get me wrong


Perlコミュニティを尊敬している

I respect Perl community


Perlコミュニティは賢い

Perl people are smart


そんな彼らも苦しむ
Even they suffer


セカンドシステム症候群は恐ろしい

Second system syndrome is scary

Case 2


Python2 vs Python3

Python3000


Python3000設計方針

Python3000 design policy


古いやり方を捨て機能重複を減らす

"reduce feature duplication by removing old ways of doing things"


西暦3000年までに出版

Wish we could release it before A.D.3000


何年も何年も議論

Discussed for years


2006年、Python3000開発開始

Python3000 project started in 2006


2008年、Python3.0公開

Python3.0 was relased in 2006


互換性問題

Compatibility problems


2015年になっても
Python2がまだ使われている
In 2015, Python2 is still widely used


Python3を捨てようという人まで

Some even claimed to give up Python3


最近Python3率が増えたような

Recently Python3 has adapted more widely

ようやくか
Finally


誤解しないで欲しい
Don't get me wrong


Pythonコミュニティを尊敬している

I respect Python community


Pythonコミュニティは賢い

Python people are smart


そんな彼らも苦しむ

Even they suffer


セカンドシステム症候群は恐ろしい

Second system syndrome is scary


Rubyも例外ではない

Ruby is no exception


Ruby1.8 vs Ruby1.9


パフォーマンス

Performance


多言語化

Multilingualization (M17N)


2000年構想開始

The idea was born in 2000


2004年プロジェクト開始

The project started in 2004


2007年1.9.0リリース

1.9.0 was released in 2007


互換性問題

Compatibility problems


普及に5年以上
Took 5 or more years


Pythonよりマシ

We've done better than Python3


「あきらめよう」という人はいなかった

No one suggested to give up at least


なにがよかったのか
But how?


どうやってセカンドシステム症候群を 克服するか

How can we overcome second system syndrome?


1. 「全部捨てる」ことを避けた

we have never thrown away everything


ひとつずつ置き換えた

We have replaced one at a time


文字列クラス

Replaced string class


仮想マシン

Replaced Virtual machine


オブジェクト表現

Replaced object representation


ガーベージコレクター

Replaced garbage collector


できるだけご完成を維持しつつ

Keep compatibility as much as possible


移行パスを用意しつつ

Prepare migration path


劇的な変化を試みない

Never tried too drastic changes


少しずつ変化する

Changed step by step


バージョンの幻想

2. versioning illusion


2.0 vs 3.0


5.0 vs 6.0


1.8 vs 1.9


3. 移行のご褒美

migration bait


1.9以降の大きなメリット

Moving 1.9 had huge benefit


パフォーマンス

Performance


動機付け

Motivation


セカンドシステム症候群対策の大原則

Rules of thumb of SSS


「全部捨て」をしない
Don't throw away everything


一気にやりすぎない
Don't push too hard


やさしく
Push softly


着実に
Push steady


互換性

Compatibility


変化を止めない
Keep moving forward


2.0は(ほぼ)完全な互換性を維持

2.0 had (almost) perfect compatibility


しかし時が経つにつれ
But as time goes by


セカンドシステム症候群は またやってくる

Second system syndrome comes again

Ruby 3.0


我々は原則を忘れない
But we don't forget the rules


1. 「全部捨て」をしない

Don't throw away everything

2. 一気にやりすぎない

Don't push too hard

3. やさしく

Push softly

4. 着実に

Push steady


Ruby3構想中

We started working on Ruby3.0


状況が変化するから
Because the situation changes


マルチコア

Multi cores


データスケーラビリティ

Data scalability


コードスケーラビリティ

Code scalability


実驗中

By experimenting ideas


なにも約束しない

We don't promise anything


セカンドシステム症候群対策の大原則

Rules of thumb of SSS


1. 「全部捨て」をしない

Don't throw away everything

2. 一気にやりすぎない

Don't push too hard

3. やさしく

Push softly

4. 着実に

Push steady

Ruby3


1. 人とコンピューターの協同 Man-machine collaboration

2. パフォーマンス Performance

3. コンカレンシー Concurrency


より広い領域へ Toward broader domain


より高い生産性More productive


かなり高い互換性 Yet keeping compatibility


Rubyが未来を作る

Ruby will create the future


Rubyコミュニティと一緒に

Along with Ruby community


あなたと一緒に
With you


みなさんと一緒に
With all of you


Happy Hacking!


Thank you