CLEAN CODE

By: Jan de Vries

E-mail: jan@jan-v.nl

General

Title: Clean Code

A Handbook of Agile Software

Clean Code

Craftmanship

Author: Robert C. Martin

Pages: 349

Chapters: 17

Target Audience: Developers

Slides: 29

Goal

- Awareness
- Tips on how to produce better code
- Readability
- The 'boy scout rule'
- Starting out with tips and examples
- Later on real world examples
- It's not the bible!

Smart/Professional

- Smart developer
 - Difficult code
 - Has great developing skills
 - r = lowercase url

- Professional developer
 - Readable code
 - Maintanable code
 - 'Clarity is king'
 - lowercaseUrlOfCurrentPage = lowercase url

5S philosophy

- Seiri Organize/Sort
- Seiton Systemize/Tidiness
- Seiso Cleaning
- Seiketsu Standardization
- Shutsuke Discipline

Bad code

- Go fast?
- Angry boss?
- Tired of project?
- Get working now, clean up later?
- Everybody does it!

What happens

- Redesign of system
- Everybody wants in
- Everything the old system does + better
- Takes a long time
- Team members leave

Why

- Requirements change and not meet design
- Schedules too tight
- Stupid managers
- Intolerant customers
- Useless sales

Why (2)

It's us, the developers!

Why (3)

- They ask us for information
- If they don't, make yourself noticed
- Users ask us if requirements fit the system
- Project managers ask us to help with schedule

Developer part

Meaningfull names

- Take your time
- Not theList
- Searchable names
 - Constants
- Hungarian Notation
 - IDE
- Member prefixes
- Interfaces

Meaningfull names (2)

- Mental mapping
 - i, j, k, 1
- Pronouncable
- 1 word per concept
 - Get, retrieve, fetch
 - Controller, manager, driver
- Use domain names
 - Read by programmers

Functions

- Small
 - < 150 characters per line</p>
 - < 20 lines</p>
- Blocks, indenting
- □ 1 thing!
- Arguments
- Side effects
- Prefer exceptions

Functions (2)

- Extract try-catch
- Error handling is 1 thing
- Don't repeat
- Not all at once

Comments

- Don't
- Self-explaining
- If you can't do any better
- Clarification
- Warning
- TODO

Comments (2)

- Redundant
- Misleading
- Noise
- Copy-pasting
- Use a function or variable
- Closing brace comments
- Commented out code
- Version control!

Formatting

- Variable declarations
 - Where they are used
- Instance variables
 - Top of class
- Dependancy
 - Top-down
- Not 1-line functions
- Team rules
 - 10 minutes
 - IDE formatter

Objects & data structures

- Law of Demeter
 - Method f of a class C should only call the methods of these:
 - C
 - An object created by f
 - An object passed as an argument to f
 - An object held in an instance variable of C
- Objects
- Data structures

Error handling

- Narrow down exceptions
- Provide context
- Don't return null; Don't pass null
 - Prevents null-checking

Boundaries

- Exploring & learing
 - Experiment & learn
 - Reading manual
- Using non-existing code
 - Interface
 - Write your own

Unit tests

Three laws of TDD

- You may not write production code until you have written a failing unit test
- You may not write more of a unit test than is sufficient to fail, and not compiling is failing
- You may not write more production code than is sufficient to pass the currently failing test

Unit tests (2)

- Keeping tests clean
 - Maybe more important as actual code
- No fear of refactoring
- One assert per test
- Single concept per test

Unit tests (3)

- F.I.R.S.T.
 - Fast
 - Independent
 - Repeatable
 - Self-validating
 - Timely

Classes

- Should be small
- Single Responsibility Principle
 - SQL → Select, Update
- Easy to change code

Systems

- Start small
- Add features later

Concurrency

- Keep synchronized blocks small
- Don't share objects
- Suspicious failures
 - Are bugs, not cosmic glitches

Summary

- Start with bad code and clean it
- Keeping things small
- Keeping code readably
- Self-explaining
- Standards
- Unit testing
- Interfaces, abstract classes, OO
- You are responsable!

Questions