

Ganesh Samarthyam
ganesh@codeops.tech

“

Keeping “clean” is a habit - it’s not to do with “skills” or “ability”!

WARM-UP EXERCISE

ASSUME MANY PLACES YOU HAVE SUCH CODE- HOW TO IMPROVE?

```
#include <vector>
#include <iostream>
using namespace std;

bool validate_temperature_measures(vector<int> &measures) {
 return find_if(measures.begin(),
 measures.end(),
 [](const int value) { return (value < 0) || (value > 100); })
 == measures.end();

 for(vector<int>::iterator i = measures.begin(); i != measures.end(); ++i) {
 if( *i < 0 || *i > 100) {
 return false;
 }
 }
 return true;
}

int main() {
 vector<int> measures = { 23, 66, 25, 85, 110, 45, 34, 90 };
 cout << "valid measures? " << std::boolalpha <<
validate_temperature_measures(measures) << endl;
}
```

ATTEMPT #1

```
#include <vector>
#include <algorithm>
#include <iostream>
using namespace std;

template<typename T>
class is_outside_range : public unary_function<T, bool> {
public:
 is_outside_range(const T& low, const T& high) : low_(low), high_(high) {}
 bool operator()( const T& val ) const {return val < low_ || val > high_;}
private:
 T low_, high_;
};

bool validate_temperature_measures(vector<int> &measures) {
 vector<int>::iterator result = find_if(measures.begin(), measures.end(),
is_outside_range<int>(0, 100));
 return result == measures.end();
}

int main() {
 vector<int> measures = { 23, 66, 25, 85, 10, 45, 34, 90 };
 cout << "valid measures? " << std::boolalpha <<
validate_temperature_measures(measures) << endl;
}
```

ATTEMPT #2

```
#include <vector>
#include <algorithm>
#include <functional>
#include <iostream>
using namespace std;

bool validate_temperature_measures(vector<int> &measures) {
 function<bool(int)> temperature_validator =
 [](const int value) {
 const int low = 0;
 const int high = 100;
 return (value < low) || (value > high);
 };
 vector<int>::iterator result = find_if(measures.begin(), measures.end(),
temperature_validator);
 return result == measures.end();
}

int main() {
 vector<int> measures = { 23, 66, 25, 85, 10, 45, 34, 90 };
 cout << "valid measures? " << std::boolalpha <<
validate_temperature_measures(measures) << endl;
}
```

GETTING STARTED

ESSENTIALS

- Ensure traceability within code
- Do not write “sloppy code”
- Provide necessary copyright notice, change logs, etc. in each source and header files

FORMATTING

- “Consistency” is key to formatting
 - Example: placement of curly braces - “{“ and “}”
 - Another obvious example: tabs vs. whitespaces
- Keep lines within 80 characters
- Ensure “density” is not too high
 - E.g., leave out enough a linespace between group of statements
- Have an ordering of member functions, data members, etc.
- Ensure proper indentation

MEANINGFUL NAMES

- Use intention-revealing names

```
int d; // elapsed time in days
```

```
int elapsedTimeInDays;
```

- Use searchable names

```
for(int j = 0; j < 34; j++)
```

```
 s += (t(j)*4)/5;
```

```
int realDaysPerIdealDay = 4;
```

```
const int WORK_DAYS_PER_WEEK = 5;
```

```
int sum = 0;
```

```
for(int task; task < NUMBER_OF_TASKS; j++) {
```

```
 int realTaskDays = taskEstimate[task] * realDaysPerIdealDay;
```

```
 int realTaskWeeks = (realDays / WORK_DAYS_PER_WEEK);
```

```
 sum += realTaskWeeks;
```

```
}
```

NAMING

- Avoid Hungarian notation and member prefixes
- Class names should have noun or noun phrases (and not be a verb)
- Method names should have verb or verb phrase names
- Avoid typos and smelling mistakes in the code

COMMENTS

- Provide good “internal documentation”
- Comments do not make up for bad code
- Explain yourself in code
 - Explain intent
- Avoid commenting-out code
- Avoid redundant comments
- Provide mandated comments
- Use position markers sparingly (e.g., // Actions //////////////)

FUNCTIONS / METHODS

- Avoid macros - use inline functions instead
- Method names - neither too long, nor too short
- Keep parameter list small (not more than 4 or so parameters)
- Avoid “out” parameters - prefer return values instead
- Avoid friend functions
- Prefer const methods
- Ensure proper return from all paths
 - Strive for exception safety

FUNCTIONS / METHODS

- Keep nesting level of functions low (not more than 3 or 4 levels deep)
- Keep Cyclomatic complexity low (less than 10 per method)
- Keep lines size small (more than 10 or so becomes difficult to grasp)
- Avoid functions doing many things - do one thing (e.g., realloc does too many things)
- Avoid “stateful-functions” (e.g., strtok)

CLASSES

- Prefer one class per file
- Limit the number of members in a class
- Avoid public data members
- Limit the accessibility of the class members
- Have a ordering for the methods and data members; order public, private, and protected members
- Keep the complexity of classes low - i.e., Weighted Methods per Class (WMC) keep it low like 25 or 30
- Avoid “struct-like” classes

HARDCODING

- Avoid “hard-coded logic”
- Avoid “magic numbers”
- Avoid “magic strings”

“

Adopt a coding standard and adhere
to it (as a team!)

“

Code without unit tests is legacy
code!

HOW TO REFACTOR?

HOW TO REFACTOR LARGE CLASSES?

Problem	How to Refactor	Refactoring Name
There is one class that does the work of two	move relevant fields and methods to a new class	Extract Class
A class has members that are only used by only few instances	create a subclass and move those members to that	Extract Sub-class
A method in a class contains code for conditional execution logic (say switch)	create a Command for each action and replace the conditional execution logic with the execution of commands	Replace Conditional Dispatcher with Command
A method in class has complex conditional expressions controlling object's state	replace the conditions with State classes that would internally handle the states and transitions between them	Replace State-Altering Conditionals with State
There are numerous methods in a class that have elements of an implicit language	define classes for that implicit language so that instances can be combined to form interpretable expressions	Replace Implicit Language with Interpreter

HOW TO REFACTOR LONG METHODS?

Problem	How to Refactor	Refactoring Name
The method's logic is difficult to understand	transform the steps of the method to the same level so that each step expresses the intent.	Compose Method
There is a independent logical block of statements present in the method	introduce a new method with descriptive name explaining the purpose of that method	Extract Method
There is a set of statements that accumulates information to a local variable	accumulate results to a Collecting Parameter that gets passed to extracted methods	Move Accumulation to Collecting Parameter
method accumulates information to a local variable from heterogeneous classes	move the accumulation task to a visitor that can visit each class and get that information	Move Accumulation to Visitor
method has conditional logic that does several variants of calculation	create a Strategy for each variant and use a Strategy instance to do the actual calculation	Replace Conditional Logic with Strategy
method contains code for conditional execution logic	create a Command for each action and replace the conditional execution logic with the execution of commands	Replace Conditional Dispatcher with Command

HOW TO REFACTOR COMPLEX CONDITIONALS?

Problem	How to Refactor	Refactoring Name
complex conditional logic that does several variants of calculation	create a Strategy for each variant and use a Strategy instance to do the actual calculation	Replace Conditional Logic with Strategy
conditions check for many special case conditions that should be executed in addition to the core behaviour	move the special condition to a Decorator	Move Embellishment to Decorator
complex conditional expressions control object's state	replace the conditions with State classes that would internally handle the states and transitions between them	Replace State-Altering Conditionals with State
Condition check for null condition is repeated throughout the code because the object can be null	Introduce a Null Object and remove that null check	Introduce Null Object
large switch has logic for executing different actions	create a Command for each action and replace the conditional execution logic with the execution of commands	Replace Conditional Dispatcher with Command
using conditional logic, a method accumulates information to a local variable from heterogeneous classes	move the accumulation task to a visitor that can visit each class and get that information	Move Accumulation to Visitor

HOW TO REFACTOR DUPLICATE CODE?

Code Duplication Type	How to Refactor	Refactoring Name
Methods in subclasses have similar code with steps done in same order; still the steps are different	Generalize the method by extracting the steps with same method name and pull up the method to the base class as a Template Method	Form Template Method
Methods in derived classes are same except for the object creation step	Create a super class version of the method that calls a Factory Method to do that instantiation	Introduce Polymorphic Creation with Factory Method
Constructors of a class have duplicate code	Chain the constructors and remove the duplicate code	Chain Constructors
There is separate code for handling single object or a collection of objects	replace that condition with single code segment for handling both single and collection of objects	Replace One/Many Distinctions with Composite
Subclasses in a hierarchy implement their own collection of objects and their implementation is identical	extract a super class that implements the collection of objects	Extract Composite
Processing logic is different just because the objects have different interfaces	provide adaptor classes so that classes have same interfaces	Unify Interfaces with Adapter
The check for null condition is repeated throughout the code because the object can be null	Introduce a Null Object and remove that null check	Introduce Null Object

CODING GUIDELINES

MISRA C/C++

<https://www.misra-cpp.com/MISRACHome/tabcid/128/Default.aspx>

CERT C++

<https://www.cert.org/downloads/secure-coding/assets/sei-cert-cpp-coding-standard-2016-v01.pdf>

JSF++

.....

Designed by Lockheed Martin for Joint Strike Fighter - Air Vehicle coding standard for C++

Doc. No. 2RDU00001 Rev C
Date. December 2005

**JOINT STRIKE FIGHTER
AIR VEHICLE
C++ CODING STANDARDS
FOR THE SYSTEM DEVELOPMENT AND DEMONSTRATION PROGRAM**

Document Number 2RDU00001 Rev C

December 2005

<http://www.stroustrup.com/JSF-AV-rules.pdf>

HIGH-INTEGRITY C++ CODING STANDARD

<http://www.codingstandard.com/section/index/>

GOOGLE C++ STYLE GUIDE

Google C++ Style Guide

<https://google.github.io/styleguide/cppguide.html>

Table of Contents

[Header Files](#)

- [Self-contained Headers](#)
- [The #define Guard](#)
- [Forward Declarations](#)
- [Inline Functions](#)
- [Names and Order of Includes](#)

[Scoping](#)

- [Namespaces](#)
- [Nonmember, Static Member, and Global Functions](#)
- [Local Variables](#)
- [Static and Global Variables](#)
- [Doing Work in Constructors](#)

[Classes](#)

<https://google.github.io/styleguide/cppguide.html>

C++ CORE GUIDELINES

The screenshot shows a web browser displaying the C++ Core Guidelines homepage. The URL in the address bar is isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines. The page features a dark header with the title "C++ Core Guidelines". Below the header is a sidebar containing a "No highlight" button and a list of links: Top, In: Introduction, P: Philosophy, I: Interfaces, F: Functions, C: Classes and class hierarchies, Enum: Enumerations, R: Resource management, ES: Expressions and statements, Per: Performance, CP: Concurrency, E: Error handling, Con: Constants and immutability, T: Templates and generic programming, CPL: C-style programming, SF: Source files, SL: The Standard library, and A: Architectural Ideas. The main content area has a large title "C++ Core Guidelines" and a date "July 3, 2017". It lists "Editors" as Bjarne Stroustrup and Herb Sutter. The text explains that the document is a draft and licensed under an MIT-style license. It encourages comments and suggestions. A red ribbon in the top right corner says "Fork me on GitHub".

C++ Core Guidelines

July 3, 2017

Editors:

- [Bjarne Stroustrup](#)
- [Herb Sutter](#)

This document is a very early draft. It is inkorrect, incompleat, and pÃ¶oorly formatted. Had it been an open-source (code) project, this would have been release 0.7. Copying, use, modification, and creation of derivative works from this project is licensed under an MIT-style license. Contributing to this project requires agreeing to a Contributor License. See the accompanying [LICENSE](#) file for details. We make this project available to "friendly users" to use, copy, modify, and derive from, hoping for constructive input.

Comments and suggestions for improvements are most welcome. We plan to modify and extend this document as our understanding improves and

<http://isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines>

TOOLS TO USE

SIMIAN


```
$ java -jar simian-2.3.34.jar -language=cpp /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/*.cpp
Similarity Analyser 2.3.34 - http://www.harukizaemon.com/simian
Copyright (c) 2003-2013 Simon Harris. All rights reserved.
Simian is not free unless used solely for non-commercial or evaluation purposes.
{failOnDuplication=true, ignoreCharacterCase=true, ignoreCurlyBraces=true, ignoreIdentifierCase=true, ignoreModifiers=true,
ignoreStringCase=true, language=C++, threshold=6}
Found 6 duplicate lines in the following files:
  Between lines 352 and 360 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networkstatistics.cpp
  Between lines 252 and 260 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networkstatistics.cpp
Found 6 duplicate lines in the following files:
  Between lines 2519 and 2529 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp
  Between lines 2369 and 2379 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp
Found 6 duplicate lines in the following files:
  Between lines 1156 and 1167 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp
  Between lines 1134 and 1145 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp
Found 6 duplicate lines in the following files:
  Between lines 888 and 897 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_io.cpp
  Between lines 255 and 264 in /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_console.cpp
```

PMD CPD (COPY PASTE DETECTOR)

```
$ ./cpd.sh /Users/gsamarthyam/corefx/src/Native/Unix/System.Native
Found a 22 line (117 tokens) duplication in the following files:
Starting at line 262 of /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networkstatistics.cpp
Starting at line 362 of /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networkstatistics.cpp

while (sysctlbyname("net.inet.tcp.pcblist", buffer, &estimatedSize, newp, newlen) != 0)
{
 delete[] buffer;
 size_t tmpEstimatedSize;
 if (!multiply_s(estimatedSize, static_cast<size_t>(2), &tmpEstimatedSize) ||
 (buffer = new (std::nothrow) uint8_t[estimatedSize]) == nullptr)
 {
 errno = ENOMEM;
 return -1;
 }
 estimatedSize = tmpEstimatedSize;
}

int32_t count = static_cast<int32_t>(estimatedSize / sizeof(xtcpcb));
if (count > *infoCount)
{
 // Not enough space in caller-supplied buffer.
 delete[] buffer;
 *infoCount = count;
 return -1;
}
*infoCount = count;
=====
Found a 20 line (105 tokens) duplication in the following files:
Starting at line 546 of /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp
Starting at line 625 of /Users/gsamarthyam/corefx/src/Native/Unix/System.Native/pal_networking.cpp

assert(hostname != nullptr);
assert(entry != nullptr);


size_t scratchLen = 512;

for (;;)
{
 size_t bufferSize;
 uint8_t* buffer;
 if (!add_s(sizeof(hostent), scratchLen, &bufferSize) ||
 (buffer = reinterpret_cast<uint8_t*>(malloc(bufferSize))) == nullptr)
 {
 return PAL_NO_MEM;
 }

 hostent* result = reinterpret_cast<hostent*>(buffer);
 char* scratch = reinterpret_cast<char*>(&buffer[sizeof(hostent)]);


 int getHostErrno;
 int err = gethostbyname_r(reinterpret_cast<const char*>(hostname), result, scratch, scratchLen, entry, &getHostErrno);
```

CPPDEPEND

<http://www.cppdepend.com/>

UNDERSTAND FOR C++

<https://scitools.com/>

BOOKS TO READ

C++ Coding Standards

101 Rules, Guidelines, and Best Practices

Herb Sutter
Andrei Alexandrescu

C++ In-Depth Series • Bjarne Stroustrup

 PRENTICE
HALL

Robert C. Martin Series

Clean Code

A Handbook of Agile Software Craftsmanship

Foreword by James O. Coplien

Robert C. Martin

Effective SOFTWARE DEVELOPMENT SERIES
Scott Meyers, Consulting Editor

CODE Quality

The Open Source Perspective

Diomidis Spinellis

Copyrighted Material

WRITING SOLID CODE

Microsoft's
Techniques for
Developing
Bug-Free
C Programs

STEVE MAGUIRE

Foreword by Dave Moore
Director of Development, Microsoft Corporation

Microsoft

CODE COMPLETE

2
Second Edition

A practical handbook of software construction

Steve McConnell

Two-time winner of the Software Development Magazine Jolt Award

Refactoring for Software Design Smells

Managing Technical Debt

Girish Suryanarayana,
Ganesh Samarthym, Tushar Sharma

Forewords by Grady Booch and Stéphane Ducasse

IMAGE CREDITS

- <http://www.informati.com>ShowCover.aspx?isbn=0321334876>
- <https://www.pearsonhighered.com/assets/bigcovers/0/1/3/2/013279747X.jpg>
- <http://images.pearsoned-ema.com/jpeg/large/9780201749625.jpg>
- https://images-na.ssl-images-amazon.com/images/I/41TINACY3hL._SX384_BO1,204,203,200_.jpg
- https://images-na.ssl-images-amazon.com/images/I/51esm%2BZYfDL._SX395_BO1,204,203,200_.jpg
- <https://images-na.ssl-images-amazon.com/images/I/719IV-Xyr1L.jpg>
- https://images-na.ssl-images-amazon.com/images/I/51MEZDyKvZL._SX409_BO1,204,203,200_.jpg
- <https://pixabay.com/en/drill-milling-milling-machine-444499/>
- http://11.yimg.com/bt/api/res/1.2/SDyAe8VtF3AF9pu7KB3Klw--/YXBwaWQ9eW5ld3M7cT04NTt3PTY1MA--/http://globalfinance.zenfs.com/en_us/Finance/US_AFTP_SILICONALLEY_H_LIVE/Amazing_images_show_what_looks-28cee28fe22273975438300e102d050c
- <https://scitools.com/wp-content/uploads/2015/05/Understand-knows-a-lot.jpg>
- http://www.riverblade.co.uk/images/blog/2011/cppcheck_analysis_example_pclint_comparison.png
- https://cdn-images-1.medium.com/max/1600/1*J2mKSLBEp_jUbMtOWXTTjQ.png
- <https://wlion.com/wp-content/uploads/2017/04/CleanCode.jpg>

IMAGE CREDITS

- <http://allsquash.co.uk/wp-content/uploads/2015/11/Warm-Up-Cartoon.gif>
- https://pbs.twimg.com/profile_images/514432418330075136/ie5DoP1U.png
- <http://geekandpoke.typepad.com/.a/6a00d8341d3df553ef0120a6d65b8a970b-pi>
- <https://static1.squarespace.com/static/518f5d62e4b075248d6a3f90/t/5868efc159cc6829cf3677be/1483272141992/>
- <http://cpptest.sourceforge.net/screenshot-text-verbose.png>
- <https://s-media-cache-ak0.pinimg.com/originals/d9/39/14/d93914819b10bc9c21508c0145f439c3.jpg>
- <https://www.socialpsychology.org/thumb/4111/0/md.jpg>
- <https://i1.wp.com/www.languageties.com/sites/default/files/images/lexical/003-When-in-Rome-do-as-the-Romans-do.jpg>
- https://www.qa-systems.de/fileadmin/Tools/Static_analysis/QA-MISRA/MISRA_Covers.PNG
- <http://343f11.pbworks.com/f/1317750936/memory.gif>
- <http://ecx.images-amazon.com/images/I/81bVWBzcLJL.jpg>

ganesh@codeops.tech
www.codeops.tech
+91 98801 64463

[@GSamarthyam](https://twitter.com/GSamarthyam)
slideshare.net/sgganesh
bit.ly/sgganesh