Clean code

Good practices for readability and maintainability

Rafael Sousa Herves

Contents

- 1.Clean code
- 2.Naming
- 3. Functions
- 4.Comments
- 5. Error handling
- 6.Classes

Bjarne Stroustrup, inventor of C++

"I like my code to be elegant and efficient."

"The logic should be straightforward to make it hard for bugs to hide."

"Clean code does one thing well."

"Clean code is simple and direct."

"Reads like well-written prose."

Grady Booch, author of *Object Oriented Analysis and Design with Applications*

"Clean code can be read, and enhanced by other developers."

"It has meaningful names."

"It provides one way for doing one thing."

"... minimal dependencies, ... minimal API"

Dave Thomas, founder of OTI, godfather of the Eclipse strategy

"Clean code always looks like it was written by someone who cares."

Michael Feathers, author of Working Effectively with Legacy Code

"On clean code, each routine you read turns out to be pretty much what you expected."

Ward Cunningham, inventor of Wiki, inventor of Fit, coinventor of eXtreme Programming. Motive force behind Design Patterns. Smalltalk and OO thought leader.

Concretely

```
public void sendMessage(Object o) {
 //...
 public ChatMessage(String message, Object o) {
 //...
 public Message(Object o) {
 //...
```


How to measure code quality?

The ONLY VACIO MEASUREMENT OF Code QUALITY: WTFs/minute

(c) 2008 Focus Shift/OSNews/Thom Holwerda - http://www.osnews.com/comics

Why clean code?

Software development life cycle

Consequences of bad code

- The mess grows
- Productivity lowers
- Application cannot be maintained → game over

Naming

Naming - Meaningful names

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

Good
int elapsedTimeInDays;
int daysSinceCreation;
int daysSinceModification;
int fileAgeInDays;
```

Naming - Intention revealing names

Bad public List<int[]> getThem() { List<int[]> list1 = new ArrayList<int[]>(); for (int[] x : theList) if (x[0] == 4) list1.add(x); return list1; }

Naming - Intention revealing names

Bad

```
public List<int[]> getThem() {
  List<int[]> list1 = new ArrayList<int[]>();
  for (int[] x : theList)
 if (x[0] == 4)
 list1.add(x);
  return list1;
}
```

Good

```
public final static int STATUS_VALUE = 0;
public final static int FLAGGED = 4;

public List<int[]> getFlaggedCells() {
  List<int[]> flaggedCells = new ArrayList<int[]>();
  for (int[] cell : gameBoard)
 if (cell[STATUS_VALUE] == FLAGGED)
 flaggedCells.add(cell);
 return flaggedCells;
}
```

Naming - Pronounceable names

Bad

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

Good

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

Naming - Avoid encodings

```
Bad

private String m_dsc;

PhoneNumber phoneString;
// name not changed when type changed!

Good

private String description;

PhoneNumber phone;

PhoneNumber phone;
```

Naming - Add meaningful context

```
firstName, lastName, street, city, state, zipcode

// better
addrStreet, addrCity, addrState

// best
Address customerAddress = new Address();
customerAddress.getState();
```

$$f(x) =$$

1. Small

2. Smaller than that

No bigger than the screen

80's: 24 lines, 80 columns

Today: 100 lines, 150 columns

Ideally: 2, 3, 4 lines (divide and rule!)

3. Do one thing

Functions should do one thing. They should do it well. They should do it only.

4. One level of abstraction

High	getHtml();
Medium	String pagePathName = PathParser.render(pagePath);
Low	.append("\n");

5. Descriptive names

Spend time
Easy with IDE's
No fear of long names

7. Reduce number of arguments

0: ideal

1: ok

2: ok

3: justify

4 or more: avoid

- 7. Reduce number of arguments
- wrapping objects

```
Circle makeCircle(double x, double y, double radius)
Circle makeCircle(Point center, double radius)
```

instance variables

```
void appendText(StringBuilder builder, String toAppend)
private StringBuilder builder;
void appendText(String toAppend)
```

"Don't comment bad code—rewrite it."
—Brian W. Kernighan and P. J. Plaugher

- Can be helpful or damaging
- Inaccurate comments are worse than no comments at all
- Used to compensate failure expressing with code
 - → refactor instead
- They lie
- Must have them, but minimize them

Express yourself in code

Bad

```
// Check to see if the employee is eligible for full benefits
if ((employee.flags & HOURLY_FLAG) && (employee.age > 65))
```

Good

```
if (employee.isEligibleForFullBenefits())
```

Noise


```
/**
* Add a CD to the collection
* @param title The title of the CD
* @param author The author of the CD
* @param tracks The number of tracks on the CD
* @param durationInMinutes The duration of the CD in minutes
*/
public void addCD(String title, String author,
 int tracks, int durationInMinutes) {
  CD cd = new CD();
  cd.title = title;
  cd.author = author;
  cd.tracks = tracks;
 cd.duration = duration;
 cdList.add(cd);
```

Scary noise

```
/** The name. */
private String name;

/** The version. */
private String version;

/** The day of the month. */
private int dayOfMonth;
```


A problem has been detected and windows has been shutdown to prevent damage to your computer.

DRIVER_IRQL_NOT_LES_OR_EQUAL

If this is the first time you've seen this stop error screen, restart your computer, If this screen appears again, follow these steps:

Check to make sure any new hard or software manufacturer for ar Error handling If problems continue, disable (

a new installation, ask your hardware

Disable BIOS memory options such as ts, restart your computer, press F8 to

Technical information:

- *** STOP: 0x000000D1 (0x0000000C,0x00000002,0x00000000,0xF86B5A89)
- *** gv3.sys Address F86B5A89 base at F86B5000, DateStamp 3dd9919eb
- Beginning dump of physical memory

caching or shadowing. If you ne

select Advanced Startup Options

- Physical memory dump complete.
- Contact your system administrator or technical support group for further assistance.

Error handling - Use Exceptions, not returning codes

```
if (deletePage(page) == E OK) {
  if (registry.deleteReference(page.name) == E OK) {
 if (configKeys.deleteKey(page.name.makeKey()) == E OK) {
 logger.log("page deleted");
 } else
 logger.log("configKey not deleted");
  } else {
 logger.log("deleteReference from registry failed");
} else {
 logger.log("delete failed");
 return E ERROR;
```

```
try {
 deletePage (page);
 registry.deleteReference(page.name);
 configKeys.deleteKey(page.name.makeKey());
catch (Exception e) {
 logger.log(e.getMessage());
```

Error handling - Extract Try/Catch blocks

```
try {
 deletePage(page);
 registry.deleteReference(page.name);
 configKeys.deleteKey(page.name.makeKey());
catch (Exception e) {
 logger.log(e.getMessage());
```

```
public void delete(Page page) {
 try {
 deletePageAndAllReferences(page);
 catch (Exception e) {
 logger.log(e.getMessage());
private void deletePageAndAllReferences(Page page) throws
Exception {
 deletePage(page);
 registry.deleteReference(page.name);
 configKeys.deleteKey(page.name.makeKey());
```

Error handling - Don't return Null

- Error-prone
- Forces to have null-checks everywhere

Error handling - Don't return Null

Alternatives:

Return empty collections

```
public List<Employee> getEmployees() {
 // if( .. there are no employees .. )
 return Collections.emptyList();
}
```

Return Optional

```
public Optional<Player> getWinner() {
 // if( .. there is no winner .. )
 return Optional.empty();
}
```

Classes

Classes should be small

- One responsibility
- Denoted by the name

```
Don't use words such "Super", "Manager", "Processor", etc.
```

Brief description of the class without using

```
words "and", "or", "but", ...
```

```
public class SuperDashboard extends JFrame{
 public Component getLastFocusedComponent()
 public void setLastFocused(Component lastFocused)
 public int getMajorVersionNumber()
 public int getMinorVersionNumber()
 public int getBuildNumber()
}
```

```
public class SuperDashboard extends JFrame {
 public String getCustomizerLanguagePath()
  public void setSystemConfigPath(String systemConfigPath)
 public String getSystemConfigDocument()
 public void resetDashboard()
  public boolean getGuruState()
  public boolean getNoviceState()
  public boolean getOpenSourceState()
  public void showObject(MetaObject object)
  public void showProgress(String s)
  public boolean isMetadataDirty()
 public void setIsMetadataDirty(boolean isMetadataDirty)
  public Component getLastFocusedComponent()
  public void setLastFocused(Component lastFocused)
  public void setMouseSelectState(boolean isMouseSelected)
  public boolean isMouseSelected()
  public LanguageManager getLanguageManager()
  public Project getProject()
 public Project getFirstProject()
  public Project getLastProject()
  public String getNewProjectName()
  public void setComponentSizes(Dimension dim)
  public String getCurrentDir()
 public void setCurrentDir(String newDir)
  public void updateStatus(int dotPos, int markPos)
  public Class[] getDataBaseClasses()
  public MetadataFeeder getMetadataFeeder()
  public void addProject(Project project)
  public boolean setCurrentProject(Project project)
  public boolean removeProject(Project project)
  // more and more ...
```

Classes - Single Responsibility Principle

Responsibility = Reason to change

Classes should have only one reason to change

```
public class SuperDashboard extends JFrame{
 public Component getLastFocusedComponent()
 public void setLastFocused(Component lastFocused)
 public int getMajorVersionNumber()
 public int getMinorVersionNumber()
 public int getBuildNumber()
}
```

```
public class Version {
 public int getMajorVersionNumber()
 public int getMinorVersionNumber()
 public int getBuildNumber()
}
```

Conclusion

- Make code work and make code clean are two different activities.
- The more a system grows, the more difficult to maintain.
- Benefits on development, benefits in the future, including you.
- We are professionals, we should do it well, we should do it clean.

Reference book

Robert C. Martin,

"Clean code: A Handbook of Agile Software Craftsmanship"

