

Code Excellence for the Average Programmer

By Llewellyn Falco & Woody Zuill

How many are working
with legacy code?

VS

Goal:
**Simple Techniques
for Code Excellence**

Project: Charting Project

the golden rule
**Leave things BETTER
than you found them**

Never be more than 2 minutes away
from checking in and going home

Arm Yourself

Arm Yourself

► Tests

Arm Yourself

- ▶ Tests
- ▶ Tools

Arm Yourself

- ▶ Tests
- ▶ Tools
- ▶ Patterns

What makes code
hard to work with?

Remove the 3 C's...

Remove the 3 C's...

- ▶ Clutter

Remove the 3 C's...

- ▶ Clutter
- ▶ Complexity

Remove the 3 C's...

- ▶ Clutter
- ▶ Complexity
- ▶ Cleverness

Removing Clutter

Definition : Clutter is anything in your code that does not add value.

Removing Clutter

Definition : Clutter is anything in your code that does not add value.

- ▶ Format your code

Removing Clutter

Definition : Clutter is anything in your code that does not add value.

- ▶ Format your code
- ▶ Delete comments

Removing Clutter

Definition : Clutter is anything in your code that does not add value.

- ▶ Format your code
- ▶ Delete comments
- ▶ Delete dead code

Removing Clutter

Definition : Clutter is anything in your code that does not add value.

- ▶ Format your code
- ▶ Delete comments
- ▶ Delete dead code
- ▶ Delete unnecessary code

Removing Complexity

Removing Complexity

- ▶ Bad Names

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods
- ▶ Deep Conditionals (if/for/while/switch)

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods
- ▶ Deep Conditionals (if/for/while/switch)
- ▶ Magic Numbers

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods
- ▶ Deep Conditionals (if/for/while/switch)
- ▶ Magic Numbers
- ▶ Improper Variable Scoping

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods
- ▶ Deep Conditionals (if/for/while/switch)
- ▶ Magic Numbers
- ▶ Improper Variable Scoping
- ▶ Missing Encapsulation

Removing Complexity

- ▶ Bad Names
- ▶ Long Methods
- ▶ Deep Conditionals (if/for/while/switch)
- ▶ Magic Numbers
- ▶ Improper Variable Scoping
- ▶ Missing Encapsulation
- ▶ Obscure Code Blocks

Removing Cleverness

“If it’s simple and elegant, you wouldn’t refer to it
as ‘clever’”

Removing Cleverness

“If it’s simple and elegant, you wouldn’t refer to it
as ‘clever’”

- ▶ Cryptic Code

Removing Cleverness

“If it’s simple and elegant, you wouldn’t refer to it
as ‘clever’”

- ▶ Cryptic Code
- ▶ Abbreviated Code

Removing Cleverness

“If it’s simple and elegant, you wouldn’t refer to it as ‘clever’”

- ▶ Cryptic Code
- ▶ Abbreviated Code
- ▶ Hijacking a Method(changing its intent for your own purposes)

A large, stylized yellow circle is located on the left side of the slide, partially overlapping the white area. It has a thin black outline and a soft, rounded shape, resembling a stylized flower or a sun.

... and the 3 D's

... and the 3 D's

- ▶ Duplication

... and the 3 D's

- ▶ Duplication
- ▶ Duplication

... and the 3 D's

- ▶ Duplication
- ▶ Duplication
- ▶ Duplication

Our code base is just
a big mess, and no
one is happy working
in it.

Next Steps

: -)

1-2

Next Steps

Spring Cleaning Week - Start each task with 25 minutes of cleaning with a co-worker.

:-)

A large, stylized graphic element on the left side of the slide. It consists of several overlapping circles and ovals in a pale yellow color. The shapes are roughly circular and overlap each other, creating a layered effect. They are contained within a larger, thin-lined circle.

Next Steps

2-2

Next Steps

Books

2-2

Next Steps

Books

'Clean Code' by *Robert Martin*

Next Steps

Books

'Clean Code' by *Robert Martin*

'Working Effectively with Legacy Code' by *Michael Feathers*

What we offer

What we offer

- **Day Classes** on site
 - Single day class to educate & train employees on a single aspect of agile

What we offer

- **Day Classes** on site
 - Single day class to educate & train employees on a single aspect of agile
- **On site Coaching**
 - Minimum 2 weeks working on site with employees on their stuff.
 - Training/Mentoring
 - Setup of framework
 - Source Control
 - Automated Builds
 - Continuous integration
 - Work environment

www.ApprovalTests.com

check here for more information
about how we actually tested the code

Contact

Woody Zuill
wzuill@yahoo.com

Llewellyn Falco
info@spunlabs.com

Goal:
**Simple Techniques
for Code Excellence**