

The background of the slide features a photograph of several white wind turbines with three blades each, standing on a green grassy hill. The sky above is a vibrant blue with scattered white and grey clouds.

Clean Coding Practices for Java Developers

John Ferguson Smart

john.smart@wakaleo.com

<http://www.wakaleo.com>

Twitter: wakaleo

So who is this guy, anyway?

Who are you writing code for, anyway?

Who are you writing code for, anyway?

The computer?

Who are you writing code for, anyway?

Who are you writing code for, anyway?

Your next boss?

A medical professional, likely a doctor or nurse, is shown from the chest up. They are wearing a white lab coat over a blue collared shirt. Their hands are positioned under a chrome faucet, which is running water. The background consists of light-colored tiled walls.

Why is clean code so important?

Easier to Understand

Easier to Change

Cheaper to Maintain

Choose your names well

~~"What's in a name? That which we call a rose
By any other name would smell as sweet."~~
Romeo and Juliet (II, ii, 1-2)

Really?

Use a common vocabulary

```
getCustomerInfo()  
getClientDetails()  
getCustomerRecord()
```

...

Which one do I use? Are they the same?

getCustomer()

Choose one and stick to it

Use meaningful names

```
int days;
```

What does this represent?

```
int daysSinceCreation;
```

```
int daysSinceLastModification;
```

```
int durationInDays;
```


These are all more meaningful choices

Don't talk in code

```
class DtaRcrd102 {  
 private Date genymdhms;  
 private Date modymdhms;  
 private final String pszqint = "102";  
 ...  
}
```

```
class Customer {  
 private Date generationTimestamp;  
 private Date modificationTimestamp;  
 private final String recordId = "102"  
 ...  
}
```


But don't state the obvious

```
List<Client> clientList;
```

Is 'List' significant or just noise?

```
List<Client> clients;
```

```
List<Client> regularClients;
```

```
List<Client> newClients;
```


In short: Don't make me think!

What does this do?

```
private int calculate(List<TestStep> t) {  
 int res = 0;  
 for(TestStep s : t) {  
 if (!s.getChildren().isEmpty()) {  
 res += calculate(s.getChildren());  
 } else {  
 res++;  
 }  
 }  
 return res;  
}
```

More explicit method name

Clearer parameter name

```
private int countLeafStepsIn(List<TestStep> testSteps) {  
 int leafCount = 0;  
 for (TestStep step : testSteps) {  
 if (step.isAGroup()) {  
 leafCount += countLeafStepsIn(step.getChildren());  
 } else {  
 leafCount++;  
 }  
 }  
 return leafCount;  
}
```

What are we counting?

Method call rather than
boolean expression

Make your code tell a story

Methods should be small

```
public void generateAggregateReportFor(final List<StoryTestResults> storyResults,
 final List<FeatureResults> featureResults) throws IOException {
 LOGGER.info("Generating summary report for user stories to " + getOutputDirectory());
 copyResourcesToOutputDirectory();

 Map<String, Object> storyContext = new HashMap<String, Object>();
 storyContext.put("stories", storyResults);
 storyContext.put("storyContext", "All stories");
 addFormattersToContext(storyContext);
 writeReportToOutputDirectory("stories.html",
 mergeTemplate(STORIES_TEMPLATE_PATH).usingContext(storyContext));

 Map<String, Object> featureContext = new HashMap<String, Object>();
 addFormattersToContext(featureContext);
 featureContext.put("features", featureResults);
 writeReportToOutputDirectory("features.html",
 mergeTemplate(FEATURES_TEMPLATE_PATH).usingContext(featureContext));

 for(FeatureResults feature : featureResults) {
 generateStoryReportForFeature(feature);
 }

 generateReportHomePage(storyResults, featureResults);
 getTestHistory().updateData(featureResults);
 generateHistoryReport();
}
```

Code hard to understand

Methods should be small

```
public void generateAggregateReportFor(final List<StoryTestResults> storyResults,
 final List<FeatureResults> featureResults) throws IOException {
 LOGGER.info("Generating summary report for user stories to " + getOutputDirectory());
 copyResourcesToOutputDirectory();

 private void generateStoriesReport(final List<StoryTestResults> storyResults) throws IOException {
 Map<String, Object> context = new HashMap<String, Object>();
 context.put("stories", storyResults);
 context.put("storyContext", "All stories");
 addFormattersToContext(context);
 String htmlContents = mergeTemplate(STORIES_TEMPLATE_PATH).usingContext(context);
 writeReportToOutputDirectory("stories.html", htmlContents);
 }

 featureContext.put("features", featureResults);
 writeReportToOutputDirectory("features.html",
 mergeTemplate(FEATURES_TEMPLATE_PATH).usingContext(featureContext));

 for(FeatureResults feature : featureResults) {
 generateStoryReportForFeature(feature);
 }

 generateReportHomePage(storyResults, featureResults);
 getTestHistory().updateData(featureResults);
 generateHistoryReport();
}
```

Refactor into clear steps

Methods should be small

```
public void generateAggregateReportFor(final List<StoryTestResults> storyResults,
 final List<FeatureResults> featureResults) throws IOException {
 LOGGER.info("Generating summary report for user stories to " + getOutputDirectory());

 copyResourcesToOutputDirectory();

 generateStoriesReportFor(storyResults);

 Map<String, Object> featureContext = new HashMap<String, Object>();
 addFormattersToContext(featureContext);
 featureContext.put("features", featureResults);
 writeReportToOutputDirectory("features.html",
 mergeTemplate(FEATURES_TEMPLATE_PATH).usingContext(featureContext));

 for(FeatureResults feature : featureResults) {
 generateStoryReportForFeature(feature);
 }

 generateReportHomePage(storyResults, featureResults);

 getTestHistory().updateData(featureResults);

 generate
}
```

```
private void updateHistoryFor(final List<FeatureResults> featureResults) {
 getTestHistory().updateData(featureResults);
}
```

Methods should be small

```
private void generateAggregateReportFor(final List<StoryTestResults> storyResults,  
 final List<FeatureResults> featureResults)  
throws IOException {  
  
 copyResourcesToOutputDirectory();  
  
 generateStoriesReportFor(storyResults);  
 generateFeatureReportFor(featureResults);  
 generateReportHomePage(storyResults, featureResults);  
  
 updateHistoryFor(featureResults);  
 generateHistoryReport();  
}
```

Methods should only do one thing

Too much going on here...

```
public String getReportName(String reportType, final String qualifier) {  
 if (qualifier == null) {  
 String testName = "";  
 if (getUserStory() != null) {  
 testName = NameConverter.underscore(getUserStory().getName());  
 }  
 String scenarioName = NameConverter.underscore(getMethodName());  
 testName = withNoIssueNumbers(withNoArguments(appendToIfNotNull(testName, scenarioName)));  
 return testName + "." + reportType;  
 } else {  
 String userStory = "";  
 if (getUserStory() != null) {  
 userStory = NameConverter.underscore(getUserStory().getName()) + "_";  
 }  
 String normalizedQualifier = qualifier.replaceAll(" ", "_");  
 return userStory + withNoArguments(getMethodName()) + "_" + normalizedQualifier + "." + reportType;  
 }  
}
```

Mixing *what* and *how*

Methods should only do one thing

Chose what to do here

```
public String getReportName(final ReportType type, final String qualifier) {  
 ReportNamer reportNamer = ReportNamer.forReportType(type);  
 if (shouldAddQualifier(qualifier)) {  
 return reportNamer.getQualifiedTestNameFor(this, qualifier);  
 } else {  
 return reportNamer.getNormalizedTestNameFor(this);  
 }  
}
```

The *how* is the responsibility of another class

Encapsulate boolean expressions

```
for (TestStep currentStep : testSteps) {  
 if (!currentStep.isAGroup() && currentStep.getScreenshots() != null) {  
 for (RecordedScreenshot screenshot : currentStep.getScreenshots()) {  
 screenshots.add(new Screenshot(screenshot.getScreenshot().getName(),  
 currentStep.getDescription(),  
 widthOf(screenshot.getScreenshot()),  
 currentStep.getException()));  
 }  
 }  
}
```

What does this boolean mean?

```
for (TestStep currentStep : testSteps) {  
 if (currentStep.needsScreenshots()) {  
 ...  
 public boolean needsScreenshots() {  
 return (!isAGroup() && getScreenshotsAndHtmlSources() != null);  
 }  
 }  
}
```

Expresses the intent better

Avoid unclear/ambiguous class name

```
for (TestStep currentStep : testSteps) {  
 if (currentStep.needsScreenshots()) {  
 for (RecordedScreenshot screenshot : currentStep.getScreenshots()) {  
 screenshots.add(new Screenshot(screenshot.getScreenshot().getName(),  
 currentStep.getDescription(),  
 widthOf(screenshot.getScreenshot()),  
 currentStep.getException()));  
 }  
 }  
}
```

Is this class name really accurate?

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
 List<TestStep> testSteps = getFlattenedTestSteps();  
  
 for (TestStep currentStep : testSteps) {  
 if (weNeedAScreenshotFor(currentStep)) {  
 for (ScreenshotAndHtmlSource screenshotAndHtml : currentStep.getScreenshotsAndHtmlSources()) {  
 screenshots.add(new Screenshot(screenshotAndHtml.getScreenshotFile().getName(),  
 currentStep.getDescription(),  
 widthOf(screenshotAndHtml.getScreenshot()),  
 currentStep.getException()));  
 }  
 }  
 }  
 return ImmutableList.copyOf(screenshots);  
}
```

Too many screenshots!

Using a more revealing class name

And a clearer method name

Encapsulate overly-complex code

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
 List<TestStep> testSteps = getFlattenedTestSteps();  
  
 for (TestStep currentStep : testSteps) {  
 if (currentStep.needsScreenshots()) {  
 for (ScreenshotAndHtmlSource screenshotAndHtml : currentStep.getScreenshotsAndHtmlSources()) {  
 screenshots.add(new Screenshot(screenshotAndHtml.getScreenshot().getName(),  
 currentStep.getDescription(),  
 widthOf(screenshotAndHtml.getScreenshot()),  
 currentStep.getException()));  
 }  
 }  
 }  
 return ImmutableList.copyOf(screenshots);  
}  
  
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
 List<TestStep> testSteps = getFlattenedTestSteps();  
  
 for (TestStep currentStep : testSteps) {  
 if (weNeedAScreenshotFor(currentStep)) {  
 screenshots.addAll(  
 convert(currentStep.getScreenshotsAndHtmlSources(), toScreenshotsFor(currentStep)));  
 }  
 }  
 return ImmutableList.copyOf(screenshots);  
}
```

What does all this do?

Clearer intention

Encapsulate overly-complex code

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
 List<TestStep> testSteps = getFlattenedTestSteps();  
  
 for (TestStep currentStep : testSteps) {  
 if (currentStep.needsScreenshots()) {  
 screenshots.addAll(  
 convert(currentStep.getScreenshotsAndHtmlSources(), toScreenshotsFor(currentStep)));  
 }  
 }  
 return ImmutableList.copyOf(screenshots);  
}
```

What we are doing

```
private Converter<ScreenshotAndHtmlSource, Screenshot> toScreenshotsFor(final TestStep currentStep) {  
 return new Converter<ScreenshotAndHtmlSource, Screenshot>() {  
 @Override  
 public Screenshot convert(ScreenshotAndHtmlSource from) {  
 return new Screenshot(from.getScreenshotFile().getName(),  
 currentStep.getDescription(),  
 widthOf(from.getScreenshotFile()),  
 currentStep.getException());  
 }  
 };  
}
```

How we do it

Avoid deep nesting

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
 List<TestStep> testSteps = getFlattenedTestSteps();  
  
 for (TestStep currentStep : testSteps) {  
 if (currentStep.needsScreenshots()) {  
 screenshots.addAll(  
 convert(currentStep.getScreenshotsAndHtmlSources(), toScreenshotsFor(currentStep)));  
 }  
 }  
 return ImmutableList.copyOf(screenshots);  
}  
  
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
  
 List<TestStep> testStepsWithScreenshots = select(getFlattenedTestSteps(),  
 having(on(TestStep.class).needsScreenshots()));  
  
 for (TestStep currentStep : testStepsWithScreenshots) {  
 screenshots.addAll(convert(currentStep.getScreenshotsAndHtmlSources(),  
 toScreenshotsFor(currentStep)));  
 }  
 return ImmutableList.copyOf(screenshots);  
}
```

Code doing too many things

Break the code down into logical steps

Remove the nested condition

Keep each step simple!

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
  
 List<TestStep> testStepsWithScreenshots = select(getFlattenedTestSteps(),  
 having(on(TestStep.class).needsScreenshots()));  
  
 for (TestStep currentStep : testStepsWithScreenshots) {  
 screenshots.addAll(convert(currentStep.getScreenshotsAndHtmlSources(),  
 toScreenshotsFor(currentStep)));  
 }  
  
 return ImmutableList.copyOf(screenshots);  
}
```

Too much happening here?

```
public List<Screenshot> getScreenshots() {  
 List<Screenshot> screenshots = new ArrayList<Screenshot>();  
  
 List<TestStep> testStepsWithScreenshots = select(getFlattenedTestSteps(),  
 having(on(TestStep.class).needsScreenshots()));  
  
 for (TestStep currentStep : testStepsWithScreenshots) {  
 screenshots.addAll/screenshotsIn(currentStep));  
 }  
  
 return ImmutableList.copyOf(screenshots);  
}  
  
private List<Screenshot> screenshotsIn(TestStep currentStep) {  
 return convert(currentStep.getScreenshotsAndHtmlSources(), toScreenshotsFor(currentStep));  
}
```

This reads more smoothly

Code should communicate fluently

Use Fluent APIs

```
FundsTransferOrder  
originatorParty;  
counterParty;  
debtor;  
creditor;  
settleDate;  
paymentDate;  
settleAmount;  
creditStatus;  
cashStatus;  
requestType;  
...  
asXml()
```

Complex domain object

Lots of variants

Object tree


```
FundsTransferOrder order = new FundsTransferOrder();  
order.setType("SWIFT");  
Party originatorParty = organizationServer.findPartyByCode("WPAC");  
order.setOriginatorParty(originatorParty);  
Party counterParty = organizationServer.findPartyByCode("CBAA");  
order.setCounterParty(counterParty);  
order.setDate(DateTime.parse("22/11/2011"));  
Currency currency = currencyTable.findCurrency("USD");  
Amount amount = new Amount(500, currency);  
order.setAmount(amount);
```

Complex code

Need to know how to create the child objects

Use Fluent APIs

More readable

No object creation

Easier to maintain

`FundsTransferOrder.createNewSWIFTOrder()`

```
.fromOriginatorParty("WPAC")
.toCounterParty("CBAA")
.forDebtor("WPAC")
.and().forCreditor("CBAA")
.settledOnThe("22/11/2011")
.forAnAmountOf(500, US_DOLLARS)
.asXML();
```


Use Fluent APIs

Readable parameter style

```
TestStatistics testStatistics = testStatisticsProvider.statisticsForTests(With.tag("Boat sales"));  
double recentBoatSalePassRate = testStatistics.getPassRate().overTheLast(5).testRuns();
```

Fluent method call

Use Fluent APIs

```
public Integer getSuccessCount() {  
 return count(successfulSteps()).in(getLeafTestSteps());  
}
```

Fluent style...

```
public Integer getFailureCount() {  
 return count(failingSteps()).in(getLeafTestSteps());  
}
```

```
public Integer getIgnoredCount() {  
 return count(ignoredSteps()).in(getLeafTestSteps());  
}
```

A builder does the dirty work

```
StepCountBuilder count(StepFilter filter) {  
 return new StepCountBuilder(filter);  
}  
abstract class StepFilter {  
 abstract boolean apply(TestStep step);  
}
```

Represents how to select steps

```
StepFilter successfulSteps() {  
 return new StepFilter() {  
 @Override  
 boolean apply(TestStep step) {  
 return step.isSuccessful();  
 }  
 };  
}
```

```
StepFilter failingSteps() {  
 return new StepFilter() {  
 @Override  
 boolean apply(TestStep step) {  
 return step.isFailure();  
 }  
 };  
}
```

Override to select different step types

Your code is organic

Help it grow

Replace Constructors with Creation Methods

TrainReservation

- (m) TrainReservation(Station, Station, Date, Date, double)
- (m) TrainReservation(Station, Station, Date, Date, double, Concession)
- (m) TrainReservation(Station, Station, Date, Date, Discount, double)
- (m) TrainReservation(Station, Station, Date, Date, Discount, Concession, double)

Too many constructors

Business knowledge
hidden in the constructors

Which one should I use?

Replace Constructors with Creation Methods

TrainReservation

- (m) TrainReservation(Station, Station, Date, Date, double)
- (m) TrainReservation(Station, Station, Date, Date, double, Concession)
- (m) TrainReservation(Station, Station, Date, Date, Discount, double)
- (m) TrainReservation(Station, Station, Date, Date, Discount, Concession, double)

Private constructor

TrainReservation

- (m) TrainReservation(Station, Station, Date, Date, Discount, Concession, double)
- (m) createStandardReservation(Station, Station, Date, Date, double)
- (m) createReservationWithConcession(Station, Station, Date, Date, double, Concession)
- (m) createDiscountReservation(Station, Station, Date, Date, double, Discount)
- (m) createDiscountReservationWithConcession(Station, Station, Date, Date, double, Discount, Concession)

TrainReservation

TrainReservation

TrainReservation

TrainReservation

Static creator methods

One implementing class

Replace Constructors with Creation Methods

TrainReservation

- (m) TrainReservation(Station, Station, Date, Date, double)
- (m) TrainReservation(Station, Station, Date, Date, double, Concession)
- (m) TrainReservation(Station, Station, Date, Date, Discount, double)
- (m) TrainReservation(Station, Station, Date, Date, Discount, Concession, double)

TrainReservation

- (m) TrainReservation(Station, Station, Date, Date, Discount, Concession, double)
- (m) createStandardReservation(Station, Station, Date, Date, double)
- (m) createReservationWithConcession(Station, Station, Date, Date, double, Concession)
- (m) createDiscountReservation(Station, Station, Date, Date, double, Discount)
- (m) createDiscountReservationWithConcession(Station, Station, Date, Date, double, Discount, Concession)

TrainReservation

TrainReservation

TrainReservation

TrainReservation

- ✓ Communicates the intended use better
- ✓ Overcomes technical limits with constructors
- ✗ Inconsistent object creation patterns

Encapsulate Classes with a Factory

Encapsulate Classes with a Factory

Helpful factory methods

- ✓ Easier to create the right instances
- ✓ Hides classes that don't need to be exposed
- ✓ Encourages “programming to an interface”
- ✗ Need a new method when new classes are added
- ✗ Need access to factory class to customize/extend

Plenty of other refactoring patterns...

But know *why* you are applying them

Learn about Functional Programming!

Functional Programming

for Java Developers

O'REILLY®

Dean Wampler

Functions as a 1st class concept

$$f(x, y) = x + y$$

Immutable value objects

No side effects

A photograph of two sleek, modern high-speed trains, likely Shinkansen, parked side-by-side at a station platform. The trains are white with yellow and blue stripes. The platform has yellow safety lines. In the background, there are tall buildings and overhead power lines. A small yellow banner with the text "Benefit from concurrency" is overlaid in the bottom left corner.

Benefit from concurrency

No loops


```
(1 to 100).sum
```

5050

```
val s = List( "a", "b", "f", "d", "c")  
s.sorted.map {_.toUpperCase }
```

A, B, C, D, F

```
val result = dataList.par.map(line => processItem(line))
```

Parallel processing

```
def divisors(n: Int): List[Int] =  
  for (i <- List.range(1, n+1) if n % i == 0) yield i
```

```
def isPrime(n: Int) = divisors(n).length == 2
```

```
isPrime(7)
```

TRUE

Functional programming in Java?

Surely this is
madness!

- DSL for manipulating collections in a functional style
- Replace loops with more concise and readable code

Functional constructs in Java

LambdaJ support many high level collection-related functions

filter

aggregate

sort

convert

extract

index

group

Find all adult ages

filter

```
List<Integer> adultAges = new ArrayList<Integer>();  
for(int age : ages) {  
 if (age >= 18) {  
 adults.add(age);  
 }  
}
```


```
List<Integer> adultAges = filter(greaterThanOrEqualTo(18), ages);
```

Find all adults

filter

```
List<Person> adults = new ArrayList<Person>();
for(int person : people) {
 if (person.getAge() >= 18) {
 adults.add(person);
 }
}
```


```
List<Person> adults = filter(having(on(Person.class).getAge(), greaterThanOrEqualTo(18)),
 people);
```

Find all the sales of Ferraris

filter

```
List<Sale> salesOfAFerrari = new ArrayList<Sale>();  
for (Sale sale : sales) {  
 if (sale.getCar().getBrand().equals("Ferrari"))  
 salesOfAFerrari.add(sale);  
}
```


```
List<Sale> salesOfAFerrari = select(sales,  
 having(on(Sale.class).getCar().getBrand(), equalTo("Ferrari")));
```

Sort sales by cost

sort

```
List<Sale> sortedSales = new ArrayList<Sale>(sales);
Collections.sort(sortedSales, new Comparator<Sale>() {
 public int compare(Sale s1, Sale s2) {
 return Double.valueOf(s1.getCost()).compareTo(s2.getCost());
 }
});
```


```
List<Sale> sortedSales = sort(sales, on(Sale.class).getCost());
```

Index cars by brand

index

```
Map<String, Car> carsByBrand = new HashMap<String, Car>();  
for (Car car : db.getCars()) {  
 carsByBrand.put(car.getBrand(), car);  
}
```


```
Map<String, Car> carsByBrand = index(cars, on(Car.class).getBrand());
```

Find the total sales

aggregate

```
double totalSales = 0.0;  
for (Sale sale : sales) {  
 totalSales = totalSales + sale.getCost();  
}
```


```
double totalSales = sumFrom(sales).getCost();
```

Find most costly sale

aggregate

```
double maxCost = 0.0;  
for (Sale sale : sales) {  
 double cost = sale.getCost();  
 if (cost > maxCost) maxCost = cost;  
}
```


```
double maxCost = maxFrom(sales).getCost();
```

extract

Extract the costs of the cars as a list


```
List<Double> costs = new ArrayList<Double>();  
for (Car car : cars) costs.add(car.getCost());
```


```
List<Double> costs = extract(cars, on(Car.class).getCost());
```

guava immutable collections

guava immutable collections

✓ **Defensive**

✓ **Thread-safe**

✓ **Efficient**

Creating an immutable list

```
List<String> colors = ImmutableList.of("red", "green", "blue");
```

```
ImmutableSet<Field> fields =  
 ImmutableSet.copyOf(stepLibraryClass.getDeclaredFields());
```

Creating an immutable copy

The Boy Scout Rule

“Leave the camp ground cleaner than you found it”

A photograph of a wind farm. Several white wind turbines with three blades each are scattered across a green, rolling hillside. The sky above is a vibrant blue, dotted with wispy white clouds.

Thank You

John Ferguson Smart
john.smart@wakaleo.com
<http://www.wakaleo.com>
Twitter: wakaleo