

Development By The Numbers

1 3- (y+A)+3

We Are Going To Measure Complexity

Why Should We Care About Complexity?

"The Central Enemy Of Reliability is Complexity"

- Geer et al.

Complexity And Quality Are Strongly Related

The ONLY VALID MEASUREMENT OF Code QUALITY: WTFs/minute

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

Basic Metrics

Cyclomatic Complexity

Cyclomatic Complexity

Number Of "Decision Points" In A Routine

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

Simple Right?

Cyclomatic Complexity (Single Method)

- 1 4: Low Complexity
- 5 7: Moderate Complexity
- 8 10: High Complexity
- 11+: Very High Complexity

Cyclomatic Complexity (Average Per Method)

- 1 2: Low Complexity
- 2 4: Moderate Complexity
- 4 6: High Complexity
- 6+: Very High Complexity

Compare: Average CC per Method

Wordpress: 6.28

Drupal 7: 3.02

Drupal 8: 2.10

Symfony 2: **1.81**

Zend Framework 2: 2.62

Laravel: 1.79

Cyclomatic Complexity (Average Per Line Of Code)

- .01 .05: Low Complexity
- .05 .10: Moderate Complexity
- .10 .15: High Complexity
- .15+: Very High Complexity

Compare: Average CC per LOC

Wordpress: 0.20

Drupal 7: 0.04

Drupal 8: 0.07

Symfony 2: **0.06**

Zend Framework 2: 0.10

Laravel: 0.07

N-Path Complexity

N-Path Complexity

Number Of
"Unique Paths"
In A Routine

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 $c = 0;
 if ($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 if ($a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 <u>if</u>($a) {
 $c = $a;
 } elseif ($b) {
 $c = $b;
 $\frac{1}{2} \$a && $b) {
 $c = $a + $b;
 return $c;
```

```
function foo($a, $b) {
 if ($a) {
 - $c = $a;
 } elseif ($b) {
 $c = $b;
 $\frac{1}{2} \$a && $b) {
 $c = $a + $b;
 return $c;
```

They Are The Same?

Not Generally!

```
function foo2($a, $b, $c) {
 $d = 0;
 if ($a) {
 $d += $a;
 NPath:
 if ($b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 d += a;
 NPath:
 if ($b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 d += a;
 NPath:
 if ($b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 d += a;
 NPath:
 if ($b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 if ($b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 $d += $b;
 if ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 $d += $b;
 <del>if (</del>$c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 $d += $b;
 <u>if</u> ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 $d += $b;
 <u>if</u> ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 $d += $b;
 <del>if (</del>$c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath:
 <del>if (</del>$b) {
 =$d += $b;
 <u>if</u> ($c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath: 8
 <del>if (</del>$b) {
 =$d += $b;
 <del>if (</del>$c) {
 $d += $c;
 return $d;
```

```
function foo2($a, $b, $c) {
 $d = 0;
 CC:
 if ($a) {
 $d += $a;
 NPath: 8
 <del>if (</del>$b) {
 2^(CC-1)
 -$d += $b;
 <del>if (</del>$c) {
 $d += $c;
 return $d;
```

<16: Low Complexity

17-128: Moderate Complexity

129-1024: High Complexity

1025+: Very High Complexity

Minimum Number Of Tests Required To Completely Test A Routine


```
function entity_load($entity_type, $ids = FALSE, $conditions = array(), $reset = FALSE) {
 if ($reset) {
 entity_get_controller($entity_type)->resetCache();
 }
 return entity_get_controller($entity_type)->load($ids, $conditions);
}
```


CC:

CC: 2

Cyclomatic Complexity

- 1 4: Low Complexity
- 5 7: Moderate Complexity
- 8 10: High Complexity
- 11+: Very High Complexity

CC: 2

drupal_http_request()

CC:

```
function drupal_http_request($url, array $options = array()) {
 // Allow an alternate HTTP client library to replace Drupal's default
 // implementation.
 $override_function = variable_get('drupal_http_request_function', FALSE);
 if (!empty($override_function) && function_exists($override_function)) {
 return $override_function($url, $options);
 $result = new stdClass();
 // Parse the URL and make sure we can handle the schema.
 $uri = @parse_url($url);
 if ($uri == FALSE) {
 $result->error = 'unable to parse URL';
 $result->code = -1001;
 return $result:
 if (!isset($uri['scheme'])) {
 $result->error = 'missing schema';
 $result->code = -1002;
 return $result;
 timer_start(__FUNCTION__);
 // Merge the default options.
 $options += array(
 'headers' => array(),
 'method' => 'GET',
 'data' => NULL,
 'max_redirects' => 3,
 'timeout' => 30.0,
 'context' => NULL,
 // Merge the default headers.
 $options['headers'] += array(
 'User-Agent' => 'Drupal (+http://drupal.org/)',
 // stream_socket_client() requires timeout to be a float.
 $options['timeout'] = (float) $options['timeout'];
 // Use a proxy if one is defined and the host is not on the excluded list.
 $proxy_server = variable_get('proxy_server', '');
 if ($proxy_server && _drupal_http_use_proxy($uri['host'])) {
 // Set the scheme so we open a socket to the proxy server.
 $uri['scheme'] = 'proxy';
 // Set the path to be the full URL.
 $uri['path'] = $url;
 // Since the URL is passed as the path, we won't use the parsed query.
 unset($uri['query']);
 // Add in username and password to Proxy-Authorization header if needed.
 if ($proxy_username = variable_get('proxy_username', '')) {
 $proxy_password = variable_get('proxy_password', '');
 $options['headers']['Proxy-Authorization'] = 'Basic ' . base64_encode($proxy_username . (!empty($proxy_password) ? ":" . $proxy_password : ''));
 // Some proxies reject requests with any User-Agent headers, while others
 // require a specific one.
 $proxy_user_agent = variable_get('proxy_user_agent', '');
 // The default value matches neither condition.
 if ($proxy_user_agent === NULL) {
 unset($options['headers']['User-Agent']);
 elseif ($proxy_user_agent) {
 $options['headers']['User-Agent'] = $proxy_user_agent;
 switch ($uri['scheme']) {
 case 'proxy':
 // Make the socket connection to a proxy server.
 $socket = 'tcp://' . $proxy_server . ':' . variable_get('proxy_port', 8080);
 // The Host header still needs to match the real request.
 $options['headers']['Host'] = $uri['host'];
 $options['headers']['Host'] .= isset($uri['port']) && $uri['port'] != 80 ? ':' . $uri['port'] : '';
 break:
 case 'http':
 case 'feed':
```

```
$port = isset($uri['port']) ? $uri['port'] : 80;
 $socket = 'tcp://' . $uri['host'] . ':' . $port;
 // RFC 2616: "non-standard ports MUST, default ports MAY be included".
 // We don't add the standard port to prevent from breaking rewrite rules
 // checking the host that do not take into account the port number.
 $options['headers']['Host'] = $uri['host'] . ($port != 80 ? ':' . $port : '');
  case 'https':
 // Note: Only works when PHP is compiled with OpenSSL support.
 $port = isset($uri['port']) ? $uri['port'] : 443;
 $socket = 'ssl://' . $uri['host'] . ':' . $port;
 $options['headers']['Host'] = $uri['host'] . ($port != 443 ? ':' . $port : '');
  default:
 $result->error = 'invalid schema ' . $uri['scheme'];
 $result->code = -1003;
 return $result;
if (empty($options['context'])) {
 $fp = @stream_socket_client($socket, $errno, $errstr, $options['timeout']);
else {
  // Create a stream with context. Allows verification of a SSL certificate.
 $fp = @stream_socket_client($socket, $errno, $errstr, $options['timeout'], STREAM_CLIENT_CONNECT, $options['context']);
// Make sure the socket opened properly.
if (!$fp) {
 // When a network error occurs, we use a negative number so it does not
  // clash with the HTTP status codes.
 $result->code = -$errno:
 $result->error = trim($errstr) ? trim($errstr) : t('Error opening socket @socket', array('@socket' => $socket));
  // Mark that this request failed. This will trigger a check of the web
 // server's ability to make outgoing HTTP requests the next time that
  // requirements checking is performed.
  // See system_requirements()
 variable_set('drupal_http_request_fails', TRUE);
 return $result;
// Construct the path to act on.
$path = isset($uri['path']) ? $uri['path'] : '/';
if (isset($uri['query'])) {
 $path .= '?' . $uri['query'];
// Only add Content-Length if we actually have any content or if it is a POST
// or PUT request. Some non-standard servers get confused by Content-Length in
// at least HEAD/GET requests, and Squid always requires Content-Length in
// POST/PUT requests.
$content_length = strlen($options['data']);
if ($content_length > 0 || $options['method'] == 'POST' || $options['method'] == 'PUT') {
 $options['headers']['Content-Length'] = $content_length;
// If the server URL has a user then attempt to use basic authentication.
if (isset($uri['user'])) {
 $options['headers']['Authorization'] = 'Basic ' . base64_encode($uri['user'] . (isset($uri['pass']) ? ':' . $uri['pass'] : ''));
// If the database prefix is being used by SimpleTest to run the tests in a copied
// database then set the user-agent header to the database prefix so that any
// calls to other Drupal pages will run the SimpleTest prefixed database. The
// user-agent is used to ensure that multiple testing sessions running at the
// same time won't interfere with each other as they would if the database
// prefix were stored statically in a file or database variable.
$test_info = &$GLOBALS['drupal_test_info'];
if (!empty($test_info['test_run_id'])) {
 $options['headers']['User-Agent'] = drupal_generate_test_ua($test_info['test_run_id']);
$request = $options['method'] . ' ' . $path . " HTTP/1.0\r\n";
foreach ($options['headers'] as $name => $value) {
 $request .= $name . ': ' . trim($value) . "\r\n";
$request .= "\r\n" . $options['data'];
$result->request = $request;
// Calculate how much time is left of the original timeout value.
$timeout = $options['timeout'] - timer_read(__FUNCTION__) / 1000;
if ($timeout > 0) {
  stream_set_timeout($fp, floor($timeout), floor(1000000 * fmod($timeout, 1)));
 fwrite($fp, $request);
```

```
// Fetch response. Due to PHP bugs like http://bugs.php.net/bug.php?id=43782
// and http://bugs.php.net/bug.php?id=46049 we can't rely on feof(), but
// instead must invoke stream_get_meta_data() each iteration.
$info = stream_get_meta_data($fp);
$alive = !$info['eof'] && !$info['timed_out'];
$response = '';
while ($alive) {
  // Calculate how much time is left of the original timeout value.
  $timeout = $options['timeout'] - timer_read(__FUNCTION__) / 1000;
  if ($timeout <= 0) {
 $info['timed_out'] = TRUE;
 break:
  stream_set_timeout($fp, floor($timeout), floor(1000000 * fmod($timeout, 1)));
  $chunk = fread($fp, 1024);
  $response .= $chunk;
  $info = stream_get_meta_data($fp);
  $alive = !$info['eof'] && !$info['timed_out'] && $chunk;
fclose($fp);
if ($info['timed_out']) {
  $result->code = HTTP_REQUEST_TIMEOUT;
  $result->error = 'request timed out';
  return $result;
// Parse response headers from the response body.
// Be tolerant of malformed HTTP responses that separate header and body with
// \n\n or \r\r instead of \r\n\r\n.
list($response, $result->data) = preq_split("//r\n\n\n\r\r", $response, 2);
$response = preg_split("/\r\n|\n|\r/", $response);
// Parse the response status line.
list($protocol, $code, $status_message) = explode(''', trim(array_shift($response)), 3);
$result->protocol = $protocol;
$result->status_message = $status_message;
$result->headers = array();
// Parse the response headers.
while ($line = trim(array_shift($response))) {
  list($name, $value) = explode(':', $line, 2);
  $name = strtolower($name);
  if (isset($result->headers[$name]) && $name == 'set-cookie') {
 // RFC 2109: the Set-Cookie response header comprises the token Set-
 // Cookie:, followed by a comma-separated list of one or more cookies.
 $result->headers[$name] .= ',' . trim($value);
  else {
 $result->headers[$name] = trim($value);
$responses = array(
  100 => 'Continue'
  101 => 'Switching Protocols',
  200 => 'OK'.
  201 => 'Created'
  202 => 'Accepted',
  203 => 'Non-Authoritative Information',
  204 => 'No Content',
  205 => 'Reset Content',
  206 => 'Partial Content',
  300 => 'Multiple Choices'
  301 => 'Moved Permanently',
  302 => 'Found',
  303 => 'See Other'
  304 => 'Not Modified',
  305 => 'Use Proxy'
  307 => 'Temporary Redirect'.
  400 => 'Bad Request',
  401 => 'Unauthorized'
  402 => 'Payment Required',
  403 => 'Forbidden',
  404 => 'Not Found'
  405 => 'Method Not Allowed',
  406 => 'Not Acceptable',
  407 => 'Proxy Authentication Required',
  408 => 'Request Time-out',
  409 => 'Conflict',
  410 => 'Gone',
  411 => 'Length Required',
  412 => 'Precondition Failed',
  413 => 'Request Entity Too Large',
  414 => 'Request-URI Too Large',
  415 => 'Unsupported Media Type'
```

```
416 => 'Requested range not satisfiable',
 417 => 'Expectation Failed',
 500 => 'Internal Server Error',
 501 => 'Not Implemented',
 502 => 'Bad Gateway',
 503 => 'Service Unavailable',
 504 => 'Gateway Time-out',
 505 => 'HTTP Version not supported',
);
// RFC 2616 states that all unknown HTTP codes must be treated the same as the
// base code in their class.
if (!isset($responses[$code])) {
 $code = floor($code / 100) * 100;
$result->code = $code;
switch ($code) {
 case 200: // OK
 case 304: // Not modified
 break:
 case 301: // Moved permanently
 case 302: // Moved temporarily
 case 307: // Moved temporarily
 $location = $result->headers['location'];
 $options['timeout'] -= timer_read(__FUNCTION__) / 1000;
 if ($options['timeout'] <= 0) {
 $result->code = HTTP_REQUEST_TIMEOUT;
 $result->error = 'request timed out';
 elseif ($options['max_redirects']) {
 // Redirect to the new location.
 $options['max_redirects']--;
 $result = drupal_http_request($location, $options);
 $result->redirect_code = $code:
 if (!isset($result->redirect_url)) {
 $result->redirect_url = $location;
 break:
 default:
 $result->error = $status_message;
return $result;
```

drupal_http_request()

CC: 41

Cyclomatic Complexity

- 1 4: Low Complexity
- 5 7: Moderate Complexity
- 8 10: High Complexity
- 11+: Very High Complexity

drupal_http_request()

CC: 41

N-Path: 25,303,344,960

To Completely Test drupal http request() At 1 Line Of Code Per Test Would Require 2 Terabytes Worth Of Tests

To Completely Test drupal_http request() At 1 Line Of Code Per Test Would Require 412 DVD's Worth Of Tests

To Completely Test drupal http request() At 1 Line Of Code Per Test Would Require 670k Drupals Worth Of Tests

And That's Not The Worst One!


```
_date_repeat_rrule_process()
```

CC:

_date_repeat_rrule_process()

CC: <u>81</u>

N-Path:

_date_repeat_rrule_process()

CC: <u>81</u>

N-Path: <u>19,781,719,256</u>

_date_repeat_rrule_process()

CC: <u>81</u>

N-Path: <u>19,781,719,256</u> ,250,000,000,000

_date_repeat_rrule_process()

CC: <u>81</u>

N-Path: <u>19,781,719,256</u> ,<u>250,000,000,000</u> ,000,000,000

To Completely Test date repeat rrule process() At 1 Line Of Code Per Test Would Require 336T 2009's Worth Of Tests

- About 387GB / cm³
 - Current Density Record

- About 387GB / cm³
 - Current Density Record
- About 184PB / Butt-Load
 - The text from every piece of written material in the world...

- About 387GB / cm³
 - Current Density Record
- About 184PB / Butt-Load
 - The text from every piece of written material in the world...
- About 387PB / m^3
 - About 20 "MegaUpload.com Sites"

- About 387GB / cm³
 - Current Density Record
- About 184PB / Butt-Load
 - The text from every piece of written material in the world...
- About 387PB / m^3
 - About 20 "MegaUpload.com Sites"
- About 387YB / km^3
 - About 100,000 Google's

To Completely Test date repeat rrule process() At 1 Line Of Code Per Test Would Require 1 Greenland Ice Cap of microSD cards Worth Of Tests

compose_pm()

CC:

N-Path:

compose_pm()

CC: 331

N-Path:

compose_pm()

CC: 331

N-Path: 12,334,686,665

compose_pm()

CC: 331

N-Path: 12,334,686,665 ,165,904,892,028

compose_pm()

CC: 331

N-Path: 12,334,686,665 ,165,904,892,028 ,680,955,918,269

compose_pm()

CC: 331

N-Path: 12,334,686,665 ,165,904,892,028 ,680,955,918,269 ,333,860,397,338

N-Path Complexity compose_pm()

CC: 331

N-Path: 12,334,686,665 ,165,904,892,028 ,680,955,918,269 ,333,860,397,338 ,867,187,500,000

CC: 331

N-Path: 12,334,686,665 ,165,904,892,028 ,680,955,918,269 ,333,860,397,338 ,867,187,500,000 ,000,000,000,000

N-Rath Banplexity

N-Path: 12,334,686,665 ,165,904,892,028 ,680,955,918,269 ,333,860,397,338 <u>,867,187,500,000</u> ,000,000,000,000 ,000,000,000,000

Because Sending Private Messages Is Hard...

To Completely Test compose pm() At 1 Line Of Code Per Test Would Require 1B BlackHoles Worth Of Tests

To Completely Test

compose pm() At 1 Line Of Code Per Test Would Require 15,000,000 Milky Way's of **MicroSDs** Worth Of Tests

MOTHER OF GOD

(Change Risk Analysis Predictions)

CC = Cyclomatic Complexity (method)
COV = Test Coverage (percent)

 $CRAP = CC + (CC^2 * (1 - COV)^3)$

Relates Complexity And Test Coverage

Increasing Test Coverage Lowers CRAP

Decreasing Complexity Lowers CRAP

A Low Complexity Method
With No Tests

Is Good

A Low Complexity Method
With Good Tests

Is Great

A Moderate Complexity Method With Good Tests

Is OK

A Moderate Complexity Method With No Tests

Is **CRAP**

CRAP

- < 5: GREAT Code
- 5 15: Acceptable Code
- 15-30: Eih... Code
- 30+: CRAPpy Code

How Do We Apply These Metrics?

Quiz:

Only 2 Major QA Tools NOT Made By Germans

What Are They?

PHP-CodeSniffer

Behat

Sebastian Bergmann

PHPUnit DbUnit PHPLOC PHPCPD PHPCOV hphpa

www.phpqatools.org www.jenkins-php.org

By Sebastian Bergmann

By Sebastian Bergmann

Command Line Tool

By Sebastian Bergmann

Command Line Tool

Summarizes An Entire Codebase

\$ phploc path/to/Drupal7/

Directories: 73

Files: **180**

```
Lines of Code (LOC):

Cyclomatic Complexity / Lines of Code: 0.04

Comment Lines of Code (CLOC):

Non-Comment Lines of Code (NCLOC):

44026
```

Namespaces: 0

Interfaces: 1

Traits: 0

Classes: 38

Abstract: 2 (5.26%)

Concrete: **36** (94.74%)

Average Class Length (NCLOC): 197

```
433
Methods:
  Scope:
 Non-Static: 378 (87.30%)
 Static: 55 (12.70%)
  Visibility:
 Public: 255 (58.89%)
 Non-Public: 178 (41.11%)
  Average Method Length (NCLOC): 17
  Cyclomatic Complexity / Number of Methods: 3.02
Anonymous Functions: 0
Functions:
 521
 22
Constants:
  Global constants: 15
  Class constants:
```

By Manuel Pichler (Also German)

By Manuel Pichler (Also German)

Like PHPLOC, But Granular

By Manuel Pichler (Also German)

Like PHPLOC, But Granular

Lower Level Analysis

Fanout: Describes Outward Dependencies

- Describes Dependence on Other Classes

ANDC: Average Num of Derived Classes

- Describes How Much Inheritance Is Used

AHH: Average Hiearchy Height

Describes How Deep Of Inheritance Is Used

PHPMD (Mess Detector)

PHPMD

By Manuel Pichler (German)

PHPMD

By Manuel Pichler (German)

Finds "Messy" Parts Of Code

PHPMD

By Manuel Pichler (German)

Finds "Messy" Parts Of Code

Finds Rule Violations

PHPMD Rules

CodeSize

- (CC, NPath, Number of Methods, Size of Methods, etc)

Design

- (Eval, Goto, Exit(), Inheritance Depth)

Naming

- (Short names, Inconsistent Names)

Unused Code

Controversial

- (Superglobal Access, Naming Conventions)

Prevent Complex Code From Even Getting In!

By Themselves Useful

Over Time

Over Time Invaluable

Jenkins-PHP jenkins-php.org

Sonar SonarSource.Com

Time For Some Fun!

Drupal 8.x Branch Non-Comment Lines Of Code

Drupal 8.x Branch Number Of Classes

Drupal 8.x Branch Cyclomatic Complexity Per Method

Drupal 8.x Branch Cyclomatic Complexity Per Line

One More Thing To Keep In Mind

Anthony Ferrara Joind.in/10513 @ircmaxell me@ircmaxell.com blog.ircmaxell.com github.com/ircmaxell youtube.com/ircmaxell