

Your code sucks, let's fix it!

Object Calisthenics and Code readability

Rafael Dohms

@rdohms

Rafael Dohms

@rdohms

**Evangelist, Speaker and
Contributor.**

Developer at WEBclusive.

Enabler at AmsterdamPHP.

Rafael Dohms

@rdohms

**Evangelist, Speaker and
Contributor.**

Developer at WEBclusive.

Enabler at AmsterdamPHP.

photo credit: Eli White

Why does my
code suck?

Is it **Readable**?

Why does my
code suck?

Is it **Readable**?

Why does my
code suck?

Is it **Testable**?

Is it **Maintainable**?

Is it **Readable**?

Why does my code suck?

Is it **Testable**?

Is it **Maintainable**?

Is it **Readable**?

Why does my code suck?

Is it **Reusable**?

Is it **Testable**?

Does it look like this?

```
<?php
$list=mysql_connect("*****","*****","*****");
if(!$list)echo 'Cannot login.';
else{
 mysql_select_db("*****", $list);
 $best=array("0","0","0","0","0","0");
 $id=mysql_num_rows(mysql_query("SELECT * FROM allnews"));
 $count=0;
 for($i=0;$i<6;$i++){
 while(mysql_query("SELECT language FROM allnews WHERE id=$id-$count")!="he")$count++;
 $best[$i]=mysql_query("SELECT id FROM allnews WHERE id=$id-$count");}
 $id=$id-$count;
 $maxdate=mktime(0,0,0,date('m'),date('d')-7,date('Y'));
 while(mysql_query("SELECT date FROM allnews WHERE id=$id-$count")>=$maxdate){
 if(mysql_query("SELECT language FROM allnews WHERE id=$id-$count")=="he"){
 $small=$best[0];
 while($i=0;$i<6;$i++){
 if(mysql_query("SELECT score FROM allnews WHERE id=$small")<mysql_query("SELECT score FROM allnews WHERE id=$best[i+1]"))
 $small=$best[i+1];
 if(mysql_query("SELECT score FROM allnews WHERE id=$small")<mysql_query("SELECT score FROM allnews WHERE id=$id-$count")){
 while($i=0;$i<6;$i++){
 if($small==$best[i])$best[i]=mysql_query("SELECT id FROM allnews WHERE id=$id-$count");}}}}
 while($i=0;$i<6;$i++)
 echo '<a href="news-page.php?id='.$best[i].'"><div class="box '.mysql_query("SELECT type FROM allnews WHERE id=$best[i]").'>'.mysql_query("SELECT title FROM allnews WHERE id=$best[i]").'<div class="img" style="background-image:url(images/'.mysql_query("SELECT image1 FROM allnews WHERE id=$best[i]").');"></div></div></a>';
 mysql_close($list);
}
?>
```

Does it look like this?

```
<?php
$list=mysql_connect("*****", "*****", "*****");
if(!$list)echo 'Cannot login.';
else{
 mysql_select_db("*****", $list);
 $best=array("0","0","0","0","0","0");
 $id=mysql_num_rows(mysql_query("SELECT * FROM allnews"));
 $count=0;
 for($i=0;$i<6;$i++)
 while(mysql_
+;
 $best[$i]=my
 $id=$id-$count;
 $maxdate=mktime(
 while(mysql_quer
 if(mysql_quer
 $small=$
 while($i
 if(m
$small)"<mysql_query(
$small")<mysql_query(
 if($small==$best[1])$best[1]=mysql_query("SELECT id FROM
allnews WHERE id=$id-$count");}}})
 while($i=0;$i<6;$i++)
 echo '<a href="news-page.php?id='.$best[i].'"><div class="box '.mysql_query("SELECT
type FROM allnews WHERE id='.$best[i]).'">'.mysql_query("SELECT title FROM allnews WHERE id=
$best[i]").'<div class="img" style="background-image:url(images/'.mysql_query("SELECT
image1 FROM allnews WHERE id='.$best[i]).');"></div></div></a>';
 mysql_close($list);
}
?>
```


If Rebecca Black was a developer

How do we fix it?

Object Calisthenics

cal·is·then·ics • noun • /kaləs'THēniks/

Calisthenics are a form of dynamic exercise consisting of a variety of simple, often rhythmical, movements, generally using minimal equipment or apparatus.

Object Calisthenics

cal·is·then·ics • noun • /kaləs'THēniks/

Calisthenics are a form of dynamic exercise consisting of a variety of simple, often rhythmical, movements, generally using minimal equipment or apparatus.

Object Calisthenics

A variety of **simple**, often **rhythmical**, exercises to achieve **better** OO and **code quality**

“So here’s an exercise that can help you to internalize principles of good object-oriented design and actually use them in real life.”

– Jeff Bay

Object Calisthenics

“So here’s an exercise that can help you to internalize principles of good object-oriented design and actually use them in real life.”

– Jeff Bay

Object Calisthenics

Important:

PHP != JAVA

Adaptations will be done

Object Calisthenics

+

Readability Tips

“You need to write code that minimizes the time it would take someone else to understand it—even if that someone else is you.”

— **Dustin Boswell and Trevor Foucher**

Readability Tips

“You need to write code that minimizes the time it would take someone else to understand it—even if that someone else is you.”

– **Dustin Boswell and Trevor Foucher**

Readability Tips

I'm a tip

Disclaimer:

“These are ~~guidelines~~ exercises,
not rules”

OC #1

“Only one indentation
level per method”

```
function validateProducts($products) {  
  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 foreach ($products as $rawProduct) {  
  
 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 if (!in_array($requiredField, $fields)) {  
 $valid = false;  
 }  
 }  
 }  
  
 return $valid;  
}
```

```
function validateProducts($products) {  
  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 0 foreach ($products as $rawProduct) {  
  
 1 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 2 if (!in_array($requiredField, $fields)) {  
 3 $valid = false;  
 }  
 }  
 }  
  
 return $valid;  
}
```

```
function validateProducts($products) {  
  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 0 foreach ($products as $rawProduct) {  
  
 1 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 2 if (!in_array($requiredField, $fields)) {  
 3 $valid = false;  
 }  
 }  
 }  
  
 return $valid;  
}
```

```
function validateProducts($products) {  
  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 foreach ($products as $rawProduct) {  
 $validationResult = validateSingleProduct($rawProduct, $requiredFields);  
  
 if ( ! $validationResult){  
 $valid = false;  
 }  
 }  
  
 return $valid;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true;  
  
 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 if (!in_array($requiredField, $fields)) {  
 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($products) {  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 foreach ($products as $rawProduct) {  
 validateSingleProduct($rawProduct, $requiredFields);  
  
 if ( ! $validationResult){  
 $valid = false;  
 }  
 }  
  
 return $valid;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true;  
  
 $fields = array_keys($product);  
  
 foreach ($requiredFields as $requiredField) {  
 if (!in_array($requiredField, $fields)) {  
 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($products) {  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 foreach ($products as $rawProduct) {  
 validateSingleProduct($rawProduct, $requiredFields);  
  
 if ( ! $validationResult){  
 $valid = false;  
 }  
 }  
  
 return $valid;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true; duplicated logic  
 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 if (!in_array($requiredField, $fields)) {  
 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($products) {  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 0 whitespace foreach ($rawProduct as $rawProduct) {  
 validateSingleProduct($rawProduct, $requiredFields);  
  
 1 if ( ! $validationResult){  
 2 $valid = false;  
 }  
 }  
  
 return $valid;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true; 0 duplicated logic  
 $fields = array_keys($rawProduct);  
  
 0 foreach ($requiredFields as $requiredField) {  
 1 if (!in_array($requiredField, $fields)) {  
 2 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($products) {  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 0 foreach ($products as $rawProduct) {  
 $validationResult = validateSingleProduct($rawProduct, $requiredFields);  
  
 1 if ( ! $validationResult){  
 2 $valid = false;  
 }  
 }  
  
 return $valid;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true;  
  
 $fields = array_keys($rawProduct);  
  
 0 foreach ($requiredFields as $requiredField) {  
 1 if (!in_array($requiredField, $fields)) {  
 2 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($products) {  
 // Check to make sure that our valid fields are in there  
 $requiredFields = array(  
 'price',  
 'name',  
 'description',  
 'type',  
 );  
  
 $valid = true;  
  
 foreach ($products as $rawProduct) {  
 $validationResult = validateSingleProduct($rawProduct, $requiredFields);  
  
 if (! $validationResult){  
 $valid = false;  
 }  
 }  
  
 return $valid;  
}
```

```
function validateSingleProduct($product, $requiredFields)  
{  
 $valid = true;  
  
 $fields = array_keys($rawProduct);  
  
 foreach ($requiredFields as $requiredField) {  
 if (!in_array($requiredField, $fields)) {  
 $valid = false;  
 }  
 }  
 return $valid;  
}
```

```
function validateProducts($storeData) {  
  
 $requiredFields = array('price', 'name', 'description', 'type');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if ( ! validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($rawProduct);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProducts($storeData) {  
 $requiredFields = array('price', 'name', 'description');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if (!validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($product);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

I see cheating!

```
function validateProducts($storeData) {  
 $requiredFields = array('price', 'name', 'description');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if (!validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}
```

I see cheating!

Single line IF, simple operations

```
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($product);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProducts($storeData) {  
 $requiredFields = array('price', 'name', 'description');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if (!validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}
```

I see cheating!

Single line IF, simple operations


```
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($product);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProducts($storeData) {  
  
 $requiredFields = array('price', 'name', 'description', 'type');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if (!validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
}  
return true;
```

Single line IF, simple operations

return early

```
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($rawProduct);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProducts($storeData) {  
  
 $requiredFields = array('price', 'name', 'description', 'type');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if (!validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}
```

Single line IF, simple operations

return early

```
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($rawProduct);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($miss...)) > 0;  
}
```

C (native) functions are
faster than PHP

```
function validateProducts($storeData) {  
  
 $requiredFields = array('price', 'name', 'description', 'type');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if ( ! validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($rawProduct);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProducts($storeData) {  
  
 $requiredFields = array('price', 'name', 'description', 'type');  
  
 foreach ($storeData['products'] as $rawProduct) {  
 if ( ! validateSingleProduct($rawProduct, $requiredFields)) return false;  
 }  
  
 return true;  
}  
  
function validateSingleProduct($product, $requiredFields)  
{  
 $fields = array_keys($rawProduct);  
 $missingFields = array_diff($requiredFields, $fields);  
  
 return (count($missingFields) == 0);  
}
```

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}

function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}
```

faster iteration

```
function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}
```

faster iteration

reusable method

```
function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}
```

faster iteration

```
function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

reusable method

method name matches “**true**” result

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}
```

faster iteration

```
function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

assertable return: **expected/returned**

reusable method

method name matches “**true**” result

List is more readable than the plural

```
function validateProductList($products)
{
 $validProducts = array_filter($products, 'isValidProduct');

 return (count($products) == count($validProducts));
}
```

faster iteration

reusable method

assertable return: **expected/returned**

```
function isValidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields  = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}
```

method name matches “**true**” result

Key Benefits

- Single Responsibility Principle (S in SOLID)
- Increases re-use

OC #2

“Do **not** use the ‘**else**’
keyword”

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (! $repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (! $repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){


 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```


```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```


```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (! $repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity) ) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }
}
```

```
public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (! $repository->exists($entity) ) {
 $repository->persist($entity);
 $repository->flush();
 return array('success' => true, 'message' => 'Post created');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }
 }
}
```

intermediate variable

} else

\$error = "Post Title already exists";
return array('form' => \$form, 'error' => \$error);

intermediate variable

} else

\$error = "Invalid fields";

return array('form' => \$form, 'error' => \$error);

}

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid()){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);

 return $this->redirect('create_ok');
}
```

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid()){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);

 return $this->redirect('create_ok');
}
```

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid()){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);

 return $this->redirect('create_ok');
}
```

removed intermediates

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid() ){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 early return
 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);

 return $this->redirect('create_ok');
}
```

removed intermediates

early return

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid() ){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 early return
 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);
 return $this->redirect('create_ok');
}
```

removed intermediates

Alternate solution:
Use Exceptions

Separate code
into **blocks**.

Its like using
Paragraphs.

```
public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if ( ! $form->isValid() ){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 early return
 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);
 return $this->redirect('create_ok');
}
```

removed intermediates

early return

Alternate solution:
Use Exceptions

Key Benefits

- Helps avoid code duplication
- Easier to read (single true path)
- Reduces cyclomatic complexity

ADAPTED

OC #3

“Wrap primitive types
and strings”

* if there is behavior

```
//...
$component->repaint(false);
```

```
//...
$component->repaint(false);
```

```
//...  
$component->repaint(false);
```

unclear operation

```
//...  
$component->repaint(false);
```

unclear operation

```
class UIComponent  
{  
//...  
 public function repaint($animate = true){  
 //...  
 }  
}
```

```
class UIComponent
{
 //...
 public function repaint( Animate $animate ){
 //...
 }
}

class Animate
{
 public $animate;

 public function __construct( $animate = true ) {
 $this->animate = $animate;
 }
}

//...
$component->repaint( new Animate(false) );
```

```
class UIComponent
{
 //...
 public function repaint( Animate $animate ){
 //...
 }
}

class Animate
{
 public $anim
 public function __construct( $animate = true ) {
 $this->animate = $animate;
 }
}

//...
$component->repaint( new Animate(false) );
```

This can now encapsulate all animation related operations

Key Benefits

- Helps identify what should be an Object
- Type Hinting
- Encapsulation of operations

ADAPTED

OC #4

“Only one-> per line”

* getter chain or a fluent interface

```
$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'both');

$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');
```

properties are harder to mock

```
$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'both');

$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');
```

properties are harder to mock

```
$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'both');
```

no whitespace

```
$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');
```

properties are harder to mock

```
$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'both');
```

no whitespace

```
$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');
```

- Underlying encapsulation problem
- Hard to debug and test
- Hard to read and understand

properties are harder to mock

```
$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'both');
```

no whitespace

```
$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');
```

move everything to **uri** object

```
$this->getCI()->getUriBuilder()->getBaseUri('leading');
```

- Underlying encapsulation problem
- Hard to debug and test
- Hard to read and understand


```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

```
$user = $this->get('security.context')->getToken()->getUser();
```

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

only getters (no operations)

```
$user = $this->get('security.context')->getToken()->getUser();
```

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

only getters (no operations)


```
$user = $this->get('security.context')->getToken()->getUser();
```

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

only getters (no operations)


```
$user = $this->get('security.context')->getToken()->getUser();
```

where did my
autocomplete go?

fluent interface

```
$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());
```

operator alignment

only getters (no operations)


```
$user = $this->get('security.context')->getToken()->getUser();
```

where did my
autocomplete go?

return **null**?

Key Benefits

- Readability
- Easier Mocking (Testing)
- Easier to Debug
- Demeter's Law

OC #5

“Do not Abbreviate”

```
if($sx >= $sy) {  
 if ($sx > $strSysMatImgW) {  
 $ny = $strSysMatImgW * $sy / $sx;  
 $nx = $strSysMatImgW;  
 }  
  
 if ($ny > $strSysMatImgH) {  
 $nx = $strSysMatImgH * $sx / $sy;  
 $ny = $strSysMatImgH;  
 }  
  
} else {  
  
 if ($sy > $strSysMatImgH) {  
 $nx = $strSysMatImgH * $sx / $sy;  
 $ny = $strSysMatImgH;  
 }  
  
 if($nx > $strSysMatImgW) {  
 $ny = $strSysMatImgW * $sy / $sx;  
 $nx = $strSysMatImgW;  
 }  
}
```

```
if($sx >= $sy) {  
 if ($sx > $strSysMatImgW) {  
 $ny = $strSysMatImgW * $sy / $sx;  
 $nx = $strSysMatImgW;  
 }  
  
 if ($ny > $strSysMatImgH) {  
 $nx = $strSysMatImgH * $sx / $sy;  
 $ny = $strSysMatImgH;  
 }  
  
} else {  
 if ($ ? > $strSysMatImgH) {  
 $nx = $strSysMatImgH * $sx / $sy;  
 $ny = $strSysMatImgH;  
 }  
  
 if ($ ? < $strSysMatImgW) {  
 $ny = $strSysMatImgW * $sy / $sx;  
 $nx = $strSysMatImgW;  
 }  
}
```

Why do you abbreviate?

Why do you abbreviate?

Its **repeated** many times,
and i'm **lazy**.

Why do you abbreviate?

Its **repeated** many times,
and i'm **lazy**.

Underlying Problem!

You need to transfer those operations into a separate class.

Why do you abbreviate?

```
function processResponseHeadersAndDefineOutput($response) { ... }
```

Why do you abbreviate?

```
function processResponseHeadersAndDefineOutput($response) { ... }
```

This **method name** is too **long** to type,
and i'm **lazy**.

Why do you abbreviate?

more than one
responsibility?

```
function processResponseHeadersAndDefineOutput($response) { ... }
```

This **method name** is too **long** to type,
and i'm **lazy**.

```
function getPage($data) { ... }
```

```
function startProcess() { ... }
```

```
$tr->process("site.login");
```

get from where?

```
function getPage($data) { ... }
```

```
function startProcess() { ... }
```

```
$tr->process("site.login");
```

get from where?

```
function getPage($data) { ... }
```

```
function startProcess() { ... }
```

```
$tr->process("site.login");
```

Use clearer names:
fetchPage()
downloadPage()

get from where?

```
function getPage($data) { ... }
```

```
function startProcess() { ... }
```

```
$tr->process("site.login");
```

Use clearer names:
fetchPage()
downloadPage()

Use a thesaurus:
fork, create, begin, open

get from where?

```
function getPage($data) { ... }
```

```
function startProcess() { ... }
```

Table row?

```
$tr->process("site.login");
```

Use clearer names:
fetchPage()
downloadPage()

Use a thesaurus:
fork, create, begin, open

get from where?

```
function getPage($data) { ... }
```

Use clearer names:
fetchPage()
downloadPage()

```
function startProcess() { ... }
```

Use a thesaurus:
fork, **create**, **begin**, **open**

Table row?

```
$str->process("site.login");
```

Easy understanding, complete scope:
\$translatorService

Key Benefits

- Clearer communication and maintainability
- Indicates underlying problems

ADAPTED

OC #6

“Keep your classes
small”

200 lines per class

10 methods per class

15 classes per package

Increased to include
docblocks

200 lines per class

10 methods per class

15 classes per package

Increased to include
docblocks

15-20 lines per method

200 lines per class

10 methods per class

15 classes per package

Increased to include
docblocks

15-20 lines per method

200 lines per class

10 methods per class

15 classes per package

read this as
namespace or folder

Key Benefits

- Single Responsibility
- Objective and clear methods
- Slimmer namespaces
- Avoids clunky folders

ADAPTED

OC #7

“Limit the number of
instance variables in a
class (2 to 5)”

```
class MyRegistrationService
{
 protected $userService;
 protected $passwordService;
 protected $logger;
 protected $translator;
 protected $entityManager;
 protected $imageCropper;

 // ...
}
```

```
class MyRegistrationService
{
 protected $userService;
 protected $passwordService;
 protected $logger;
 protected $translator;
 protected $entityManager;
 protected $imageCropper;

 // ...
}
```

Limit: 5

```
class MyRegistrationService
{
 protected $userService;
 protected $passwordService;
 protected $logger;
 protected $translator;
 protected $entityManager;
 protected $imageCropper;
 // ...
}
```

All DB interaction
should be in
userService

Use an event based
system and move this
to listener

Limit: 5

Key Benefits

- Shorter dependency list
- Easier Mocking for unit test

OC #8

“Use first class
collections”

Doctrine: ArrayCollection

```
$collection->getIterator();
```

```
$collection->filter(...);
```

```
$collection->append(...);
```

```
$collection->map(...);
```

Key Benefits

- Implements collection operations
- Uses SPL interfaces
- Easier to merge collections and not worry about member behavior in them

DROPPED

OC #9

“Do not use getters/
setters”

* Use them if you code PHP

```
/**
 * THIS CLASS WAS GENERATED BY THE DOCTRINE ORM. DO NOT EDIT THIS FILE.
 */
class DoctrineTestsModelsCMSCmsUserProxy
 extends \Doctrine\Tests\Models\CMS\CMSUser
 implements \Doctrine\ORM\Proxy\Proxy
{
 public function getId()
 {
 $this->__load();
 return parent::__getId();
 }

 public function getStatus()
 {
 $this->__load();
 return parent::__getStatus();
 }
}
```

```
/**  
 * THIS CLASS WAS GENERATED BY THE DOCTRINE ORM. DO NOT EDIT THIS FILE.  
 */  
class DoctrineTestsModelsCMSCmsUserProxy  
 extends \Doctrine\Tests\Models\CMS\CMSUser  
 implements \Doctrine\ORM\Proxy\Proxy  
{  
  
 public function getId()  
 {  
 $this->__load();  
 return parent::__getId();  
 }  
  
 public function getStatus()  
 {  
 $this->__load();  
 return parent::__getStatus();  
 }  
}
```

Example: Doctrine uses getters to inject lazy loading operations

Key Benefits

- Injector operations
- Encapsulation of transformations

CREATED!

OC #10 (bonus!)

“Document your code!”

```
//check to see if the section above set the $overall_pref variable to void
if ($overall_pref == 'void')

// implode the revised array of selections in group three into a string
// variable so that it can be transferred to the database at the end of the
// page
$groupthree = implode($groupthree_array, "\n\r");
```


really?

```
//check to see if the section above set the $overall_pref variable to void  
if ($overall_pref == 'void')
```

```
// implode the revised array of selections in group three into a string  
// variable so that it can be transferred to the database at the end of the  
// page  
$groupthree = implode($groupthree_array, "\n\r");
```

really?

```
//check to see if the section above set the $overall_pref variable to void  
if ($overall_pref == 'void')
```

```
// implode the revised array of selections in group three into a string  
// variable so that it can be transferred to the database at the end of the  
// page  
$groupthree = implode($groupthree_array, "\n\r");
```

Documenting because i'm doing it **wrong** in an unusual way

```
$priority = isset($event['priority']) ? $event['priority'] : 0;

if (!isset($event['event'])) {
 throw new \InvalidArgumentException(...));
}

if (!isset($event['method'])) {
 $event['method'] = 'on'.preg_replace(array(
 '/(?!<=\b)[a-z]/ie',
 '/[^a-zA-Z0-9]/i'
 ), array('strtoupper("\\"0")', ''), $event['event']));
}

$definition->addMethodCall(
 'addListenerService',
 array($event['event'],
 array($listenerId,
 $event['method']),
 $priority
));
```

```
$priority = isset($event['priority']) ? $event['priority'] : 0;  
  
if (!isset($event['event'])) {  
 throw new \InvalidArgumentException(...);  
}  
  
if (!isset($event['method'])) {  
 $event['method'] = 'on'.preg_replace(array(  
 '/( ?<=\b)[a-z]/ie',  
 '/[^a-zA-Z0-9]/i'  
 ), array('strtoupper("\\"0")', ''), $event['event']);  
}  
  
$definition->addMethodCall(  
 'addListenerService',  
 array($event['event'],  
 array($listenerId,  
 $event['method']),  
 $priority  
 ));
```

What does this **do?**

```
$priority = 0;  
if (!isset($event['method'])) {  
 throw new \Exception('Method must be specified');  
}  
$event['method'] = 'on' . preg_replace(array(  
 '/( ?<=\b)[a-z]/ie',  
 '/[^a-zA-Z0-9]/i'  
) , array('strtoupper("\\"0")', ''), $event['event']);  
$definition->addMethodCall(  
 'addListenerService',  
 array($event['event']),  
 array($listenerId,  
 $event['method']),  
 $priority  
);
```

Add a **simple** comment:

//Strips special chars and camel cases to onXxx

```
if (!isset($event['method'])) {  
 $event['method'] = 'on' . preg_replace(array(  
 '/( ?<=\b)[a-z]/ie',  
 '/[^a-zA-Z0-9]/i'  
) , array('strtoupper("\\"0")', ''), $event['event']);  
}
```

```
$definition->addMethodCall(  
 'addListenerService',  
 array($event['event']),  
 array($listenerId,  
 $event['method']),  
 $priority  
);
```

What does this **do**?

```
$priority = 0;  
if (!isset($event['method'])) {  
 $event['method'] = 'on';  
 throw new \Exception('Method must be specified');  
}  
$event['method'] = preg_replace(array(  
 '/(?!^)(?=<=\b)[a-z]/ie',  
 '/[^a-zA-Z0-9]/i'  
) , array('strtoupper("\\"0")' , ''), $event['method']);  
$event['method'] = strtr($event['method'], array('on' => 'onXxx'));
```

Add a **simple** comment:

//Strips special chars and camel cases to onXxx

```
if (!isset($event['method'])) {  
 $event['method'] = 'on';  
 preg_replace(array(  
 '/(?!^)(?=<=\b)[a-z]/ie',  
 '/[^a-zA-Z0-9]/i'  
) , array('strtoupper("\\"0")' , ''), $event['method']);  
}
```

Don't **explain** bad code, **fix it!**

```
$definition->addMethodCall(  
 'addListenerService',  
 array($event['event']),  
 array($listenerId,  
 $event['method']),  
 $priority  
) ;
```

What does this **do?**

```
/**  
 * Checks whether an element is contained in the collection.  
 * This is an O(n) operation, where n is the size of the collection.  
 *  
 * @todo implement caching for better performance  
 * @param mixed $element The element to search for.  
 * @return boolean TRUE if the collection contains the element, or FALSE.  
 */  
function contains($element);
```

```
/**  
 * Checks whether an element is contained in the collection.  
 * This is an O(n) operation, where n is the size of the collection.  
 *  
 * @todo implement caching for better performance  
 * @param mixed $element The element to search for.  
 * @return boolean TRUE if the collection contains the element, or FALSE.  
 */  
function contains($element);
```

mark **todo** items so the changes don't get lost

A note on **cost** of running function

```
/**  
 * Checks whether an element is contained in the collection.  
 * This is an O(n) operation, where n is the size of the collection.  
 *  
 * @todo implement caching for better performance  
 * @param mixed $element The element to search for.  
 * @return boolean TRUE if the collection contains the element, or FALSE.  
 */  
function contains($element);
```

mark **todo** items so the changes don't get lost

Do a **mind dump**,
then clean it up.

A note on **cost** of running function

```
/**  
 * Checks whether an element is contained in the collection.  
 * This is an O(n) operation, where n is the size of the collection.  
 *  
 * @todo implement caching for better performance  
 * @param mixed $element The element to search for.  
 * @return boolean TRUE if the collection contains the element, or FALSE.  
 */  
function contains($element);
```

mark **todo** items so the
changes don't get lost

Do a **mind dump**,
then clean it up.

A note on **cost** of running function

```
/**  
 * Checks whether an element is contained in the collection.  
 * This is an O(n) operation, where n is the size of the collection.  
 *  
 * @todo implement caching for better performance  
 * @param mixed $element The element to search for.  
 * @return boolean TRUE if the collection contains the element, or FALSE.  
 */
```

```
function contains($element);
```

mark **todo** items so the
changes don't get lost

Generate API docs
with [phpDocumentor](#)

Key Benefits

- Automatic API documentation
- Transmission of “line of thought”
- Avoids confusion

Recap

- **#1** - Only one indentation level per method.
- **#2** - Do not use the 'else' keyword.
- **#3** - Wrap primitive types and string, if it has behavior.
- **#4** - Only one -> per line, if not getter or fluent.
- **#5** - Do not Abbreviate.
- **#6** - Keep your classes small
- **#7** - Limit the number of instance variables in a class (max: 5)
- **#8** - Use first class collections
- **#9** - Use getter/setter
- **#10** - Document your code!

Questions?

The screenshot shows a web application interface. At the top, there's a navigation bar with 'Fix That Code!' and 'Home' on the left, and 'rdohms' and 'Logout' on the right. Below the navigation is a green header bar with the text 'Make this code better'. The main content area has a title '[php] How do apply rule one from object calisthenics to this code?'. A text input field contains the following PHP code:

```
UserController
1 <?php
2
3 - class UserController {
4
5 - public function registerAction() {
6
7 - if ($request->getMethod() == 'POST') {
```

To the right of the code editor, there's a sidebar with a user profile for 'Diego Oliveira' (represented by a cartoon character icon) and a 'Profile' link. Below the profile is a 'Stats' section showing '1 Comments' and '2 Contributions'. There's also a 'Participants' section with a small profile picture.

<http://fixthatcode.com>

@rdohms

<http://doh.ms>

<http://slides.doh.ms>

<http://joind.in/8183>

Recommended Links:

The ThoughtWorks Anthology

<http://goo.gl/OcSNx>

The Art of Readable Code

<http://goo.gl/unrij>

DISCLAIMER: This talk re-uses some of the examples used by **Guilherme Blanco** in his original Object Calisthenic talk. These principles were studied and applied by us while we worked together in previous jobs. The result taught us all a lesson we really want to spread to other developers.