Write code for humans, not machines.

Narendran R
Backend Engineer @ MadStreetDen
Internet handle : @DudeWhoCode

website: dudewho.codes

Are you a "great" programmer?

Are you a "good" programmer?

- Variables
- Functions
- Loop/Indentation
- Error handling

Variables

temp = some_important_API.get('production_data')

Our all time favourite temp.

Been there, done that. Hand up..

- Short and self explanatory
- For example, If you are selecting student names from DB

• Try not to use i, j, k in for loops and short scopes, you won't be able to find those variable names in large codebase.

• Use ii, jj, kk instead

Functions/Methods

Every function should have single responsibility

```
import json
import psycopg2
conn = psycopg2.connect("*your database credentials*")
cur = conn_cursor()
# Responsibilities: Read from a .txt file, check integrity of the
query, then insert to DB
def insert_db(queries_file):
 queries = open(queries_file)
 for query in queries:
 # check the query integrity
 if query.startswith('INSERT'):
 cur.execute(query)
 conn.commit()
 else:
 print('Invalid query')
 continue
if __name__ = '__main__':
 insert_db('queries.txt')
```

```
import json
import psycopg2
conn = psycopg2.connect("*your database credentials*")
# Responsibility: Return query one by one from a given .txt file
def load_queries(fname):
 queries = open(queries_file)
 for query in queries:
 yield query
# Responsibility: Check integrity of a given query
def check_query(query):
 if query.startswith('INSERT'):
 return True
 # All other query checks goes here
 return False
# Responsibility: Insert a given query into DB
def insert_db(query):
 cur = conn.execute(query)
 conn.commit()
# Responsibility: Put all functions from the script to a meaningful
use
def run(queryfile):
 for query in load_queries(queryfile):
 if check_query(query):
 insert_db(query)
 else:
 print('Invalid query')
 continue
if ___name__ = '___main___':
 run('queries.txt')
```

Loops and Indentation

• Keep your nested loops to maximum 3 levels of indentation

| 1 | 2 | 3 | 4 | 5 | 6 | -> 6 levels of indentation


```
def check_list_of_list_of_strings(data):
 if not isinstance(data, list):
 return False
 for items in data:
 if not isinstance(items, list):
 return False
 for item in items:
 if not (isinstance(item, str)):
 return False
 if not item.endswith('_name'):
 return False
```

1 2 3 -> 3 levels of indentation

Error handling

The common anti-pattern

The silent killer

```
try:
 # do something
except:
 pass
```

• Allowing the error to silently pass through

The loud loser

```
try:
 # do something
except:
 raise
```

• The above try/except is meaningless as its going to raise an error with or without the try/except clause


```
bio = {'first_name': 'Bruce', 'last_name': 35, 'age': 'Wayne',
 'super_power': 'being rich'}

try:
 fname = bio['first_name']
 lname = bio['last_name']
 full_name = fname + lname  # Throws TypeError
 super_power = bio['superPower'] # Throws KeyError

except Exception as e:
 log.Error(e)  # You are logging only TypeError
```

How do you take an action without knowing the error?

```
bio = ['first_name': 'Bruce', 'last_name': 35, 'age': 'Wayne',
'superPower': 'being rich']
try:
 fname = bio['first_name']
 lname = bio['last_name']
 full_name = fname + lname
 # Throws TypeError
 super_power = bio['superPower'] # Throws KeyError
 except KeyError:
 log.Error('key not found')
 # Take appropriate actions as per the error
 except TypeError:
 log.Error('Unable to concatenate')
 # Take appropriate actions as per the error
except Exception as e:
 log.Error('Unexpected Error', e)
```

Expect the unexpected

Try not to swap:

```
except Exception as e:
 log.Error('Unexpected Error', e)
 # Expect the unexpected

# Unreachable Code
except KeyError:
 log.Error('key not found')
 # Take appropriate actions as per the error
except TypeError:
 log.Error('Unable to concatenate')
 # Take appropriate actions as per the error
```

Summary

Variables:

- Short, meaningful, use underscores if necessary and no temp, temp1, data1 please.
- Easy readability

Functions:

- Give only one responsibility to a function
- Easy unit testing and readability

Summary

Loops:

Don't overdo the levels of nested loop

Error handling:

- Don't try to catch them all
- No "raise" or "pass" inside except clause
- Know what error you are going to expect

Always remember ...

Whats next?

- 1. Go home, open the code that you wrote >6 months ago.
- 2. Read the code assuming that you are a new/junior programmer appointed to maintain above code.
- **3.** Try not to punch yourself on the face.

- Just kidding

Whats really next?

- 1. Read PEP-8 and python anti-patterns.
- 2. Read open source code in your leisure time.
- 3. Develop good programming habits.
- 4. Make fellow humans happy.

I am not a great programmer, I am a good programmer with great habits.

- Kent beck

twitter, github:

@DudeWhoCode

slides:

dudewho.codes/talks