

Phantastic Code Smells

and where to find them

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 1 |© Zühlke 2019

Arne Mertz Software Engineer, mostly embedded Trainer for modern C++ and clean code

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 2 |© Zühlke 2019

Code Smells

No so phantastic after all

A code smell is a surface indication that usually corresponds to a deeper problem in the system.

Martin Fowler

- Realtively easy to spot
- Not the actual problem
- Not always a problem

- Violation of principles
- Missing patterns, idioms, or abstractions
- Maintainability problem

https://martinfowler.com/bliki/CodeSmell.html

Example code

SFML

```
/// Entry point of application
 ///
26
 /// \return Application exit code
 ///
 int main()
31
 std::srand(static_cast<unsigned int>(std::time(NULL)));
32
 // Define some constants
34
 const float pi = 3.14159f;
 const int gameWidth = 800;
 https://github.com/SFML/SFML/blob/master/examples/pong/Pong.cpp
 const int gameHeight = 600;
 sf::Vector2f paddleSize(25, 100);
 float ballRadius = 10.f;
 // Create the window of the application
41
 sf::RenderWindow window(sf::VideoMode(gameWidth, gameHeight, 32), "SFML Pong",
42
 sf::Style::Titlebar | sf::Style::Close);
43
```

A common code smell

- Deeper problem: violating Single Responsibility and Single Level of Abstraction Principles
- Surface indication: a function that is *too* long
 - Secondary indicator: blocks with single line "what" comments

```
// Create the right paddle
 sf::RectangleShape rightPaddle;
 rightPaddle.setSize(paddleSize - sf::Vector2f(3, 3));
62
 rightPaddle.setOutlineThickness(3);
 rightPaddle.setOutlineColor(sf::Color::Black);
64
 rightPaddle.setFillColor(sf::Color(200, 100, 100));
 rightPaddle.setOrigin(paddleSize / 2.f);
 // Create the ball
 sf::CircleShape ball;
 ball.setRadius(ballRadius - 3);
 ball.setOutlineThickness(3);
71
72
 ball.setOutlineColor(sf::Color::Black);
 ball.setFillColor(sf::Color::White);
 ball.setOrigin(ballRadius / 2, ballRadius / 2);
74
 // Load the text font
 sf::Font font;
 if (!font.loadFromFile(resourcesDir() + "sansation.ttf"))
 return EXIT FAILURE;
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 5 |© Zühlke 2019

How long is too long?

- Depends on the content
- Not quantifiable
 - 10 lines can be too long
 - 20 lines can be just long enough
 - 100 lines is definitely too long (maybe?)

```
OTextTableFormat tableFormat:
18
 tableFormat.setBorder(1);
 tableFormat.setCellPadding(16);
 tableFormat.setAlignment(Qt::AlignRight);
 cursor.insertTable(1, 1, tableFormat);
22
 cursor.insertText("The Firm", boldFormat);
 cursor.insertBlock();
24
 cursor.insertText("321 City Street", textFormat);
 cursor.insertBlock();
 cursor.insertText("Industry Park");
 cursor.insertBlock();
 cursor.insertText("Some Country");
 cursor.setPosition(topFrame->lastPosition());
 cursor.insertText(QDate::currentDate().toString("d MMMM yyyy"), textFormat);
 cursor.insertBlock();
 cursor.insertBlock();
 cursor.insertText("Dear ", textFormat);
34
 cursor.insertText("NAME", italicFormat);
 cursor.insertText(",", textFormat);
 for (int i = 0; i < 3; ++i)
38
 cursor.insertBlock();
 cursor.insertText(tr("Yours sincerely,"), textFormat);
 for (int i = 0; i < 3; ++i)
 cursor.insertBlock();
 cursor.insertText("The Boss", textFormat);
 cursor.insertBlock();
```

boldFormat.setFontWeight(QFont::Bold);

cursor.insertText("ADDRESS", italicFormat);

QTextCharFormat italicFormat;

italicFormat.setFontItalic(true);

https://doc.qt.io/qt-5/qtwidgets-mainwindows-dockwidgets-example.html

44

14

How long is too long?

- Depends on the content
- Not quantifiable
 - 10 lines can be too long
 - 20 lines can be just long enough
 - 100 lines is definitely too long (maybe?)

```
178
 std::size t count = getPointCount();
 if (count < 3)
 m vertices.resize(0);
 m outlineVertices.resize(0);
 m vertices.resize(count + 2); // + 2 for center and repeated first point
 // Position
 for (std::size t i = 0; i < count; ++i)</pre>
 m_vertices[i + 1].position = getPoint(i);
 m vertices[count + 1].position = m vertices[1].position;
 // Update the bounding rectangle
 m_vertices[0] = m_vertices[1]; // so that the result of getBounds() is correct
 m insideBounds = m vertices.getBounds();
 // Compute the center and make it the first vertex
 m vertices[0].position.x = m insideBounds.left + m insideBounds.width / 2;
 m vertices[0].position.y = m insideBounds.top + m insideBounds.height / 2;
 // Color
 updateFillColors();
 // Texture coordinates
 updateTexCoords();
 // Outline
 updateOutline();
```

// Get the total number of points of the shape

174

209 }

29/10/2019 | Arne Mertz

void Shape::update()

https://github.com/SFML/SFML/blob/master/src/SFML/Graphics/Shape.cpp

- Factor out functions
 - − → reuse is not the only reason for functions!
- Block comments often are hints for good function names

- Factor out functions
 - − → reuse is not the only reason for functions!
- Block comments often are hints for good function names
- Consider classes for data with complex functionality

```
// Create the left paddle
52
 sf::RectangleShape leftPaddle;
 leftPaddle.setSize(paddleSize - sf::Vector2f(3, 3));
 leftPaddle.setOutlineThickness(3);
 leftPaddle.setOutlineColor(sf::Color::Black);
 leftPaddle.setFillColor(sf::Color(100, 100, 200));
57
 leftPaddle.setOrigin(paddleSize / 2.f);
59
 // Create the right paddle
 sf::RectangleShape rightPaddle;
61
 rightPaddle.setSize(paddleSize - sf::Vector2f(3, 3));
62
 rightPaddle.setOutlineThickness(3);
63
 rightPaddle.setOutlineColor(sf::Color::Black);
64
 rightPaddle.setFillColor(sf::Color(200, 100, 100));
 rightPaddle.setOrigin(paddleSize / 2.f);
67
 // Create the ball
 sf::CircleShape ball;
 ball.setRadius(ballRadius - 3);
 ball.setOutlineThickness(3);
 ball.setOutlineColor(sf::Color::Black);
72
 ball.setFillColor(sf::Color::White);
74
 ball.setOrigin(ballRadius / 2, ballRadius / 2);
```

- Factor out functions
 - − → reuse is not the only reason for functions!
- Block comments often are hints for good function names
- Consider classes for data with complex functionality

```
const static sf::Color DARK_BLUE(100, 100, 200);
const static sf::Color DARK_RED(200, 100, 100);

sf::RectangleShape leftPaddle = createPaddle(DARK_BLUE);
sf::RectangleShape rightPaddle = createPaddle(DARK_RED);
sf::CircleShape ball = createBall();
```

- Factor out functions
 - − → reuse is not the only reason for functions!
- Block comments often are hints for good function names
- Consider classes for data with complex functionality

```
90 Paddle leftPaddle(DARK_BLUE);
91 Paddle rightPaddle(DARK_RED);
92 Ball ball(sf::Color::White);
```

Premature generalization

"What if..."

Surface indication:

- Needless or unused parameters, callbacks, etc
- Templates that get instantiated with only one type
- Base classes with only one derived class (except for dependency inversion)

Underlying problem:

- Violation of KISS and YAGNI
- Overly complex design, harder to maintain
- Explosion of test cases or missing tests

■ Fix: keep it as simple as possible (but not simpler!)

```
Paddle leftPaddle(DARK_BLUE);
Paddle rightPaddle(DARK_RED);
Ball ball(sf::Color::White);
```

```
while (window.isOpen())
104
105
 {
106
 // Handle events
 sf::Event event;
107
 while (window.pollEvent(event))
108
109
 {
 // Space key pressed: play
118
 if (((event.type == sf::Event::KeyPressed) && (event.key.code == sf::Keyboard::Space)) ||
119
 (event.type == sf::Event::TouchBegan))
120
121
 if (!isPlaying)
122
123
 {
 // Reset the ball angle
133
134
 do
135
 // Make sure the ball initial angle is not too much vertical
136
137
 ballAngle = (std::rand() % 360) * 2 * pi / 360;
138
 while (std::abs(std::cos(ballAngle)) < 0.7f);</pre>
139
  Phantastic Code Smells
 29/10/2019 | Arne Mertz
 Public | Slide 13 | © Zühlke 2019
```

Deeply nested control flow

■ Problems:

```
104
 while (window.isOpen())
 - too much to keep in mind ("how did we get here?")
 105

 SRP and SI oA violation

 handleEvents(window);
 106
 if (isPlaying)
 107
Usually found together with long functions
 108
 moveEntities()
 109
■ Fix:
 110

 Factor out functions

 redraw(window);
 111

 Invert conditions for early returns

 112
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 14 |© Zühlke 2019

```
if (ball.getPosition().x - ballRadius < leftPaddle.getPosition().x + paddleSize.x / 2 &&
 ball.getPosition().x - ballRadius > leftPaddle.getPosition().x &&
 ball.getPosition().y + ballRadius >= leftPaddle.getPosition().y - paddleSize.y / 2 &&
 ball.getPosition().y - ballRadius <= leftPaddle.getPosition().y + paddleSize.y / 2)</pre>
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 15 |© Zühlke 2019

Complicated boolean expression

- Deeper problem: violating Single Level of Abstraction
- Fix: factor out variables/functions

```
// Check the collisions between the ball and the paddles
// Left Paddle
if (ball.getPosition().x - ballRadius < leftPaddle.getPosition().x + paddleSize.x / 2 &&
 ball.getPosition().x - ballRadius > leftPaddle.getPosition().x &&
 ball.getPosition().y + ballRadius >= leftPaddle.getPosition().y - paddleSize.y / 2 &&
 ball.getPosition().y - ballRadius <= leftPaddle.getPosition().y + paddleSize.y / 2)</pre>
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 16 |© Zühlke 2019

Complicated boolean expression

```
const float ballUpperEdge = ball.getPosition().y + ballRadius;
const float ballLowerEdge = ball.getPosition().y - ballRadius;
const float ballLeftEdge = ball.getPosition().x - ballRadius;

const float paddleLowerEdge = leftPaddle.getPosition().y - paddleSize.y / 2;
const float paddleUpperEdge = leftPaddle.getPosition().y + paddleSize.y / 2;
const float paddleRightEdge = leftPaddle.getPosition().x + paddleSize.x / 2;
const float paddleMiddleX = leftPaddle.getPosition().x;

const bool ballIsAboveLowerEdge = ballUpperEdge >= paddleLowerEdge;
const bool ballIsBelowUpperEdge = ballLowerEdge <= paddleUpperEdge;
const bool ballIsBelowUpperEdge = ballLeftEdge < paddleRightEdge && ballLeftEdge > paddleMiddleX;
const bool ballIsSameHeight = ballIsAboveLowerEdge && ballIsBelowUpperEdge;
const bool ballHitsLeftPaddle = ballTouchesOnLeft && ballIsSameHeight;

if (ballHitsLeftPaddle)
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 17 |© Zühlke 2019

Complicated boolean expression

if (ballHitsLeftPaddle())

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 18 |© Zühlke 2019

"But..."

- "... that's a lot of code!"
 - It's a lot of detail that has been figured out

I'm too lazy to type that much

- "... that can't be good for PERFORMACE!!"
 - How do you know?
 - Does it matter?
 - Trust your optimizer
 - Measure, use a profiler!

"Build Smell": lack of tooling

Know and use your tooling, in the build pipeline and locally

- Compiler warnings (-Wall –Werror –pedantic)
- Optimizers and Profilers
- Static analysis (clang-tidy, cppcheck, ...)
- Sanitizers (run tests sanitized!)
- IDE tooling (e.g. refactoring tooling)

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 20 |© Zühlke 2019

C++ smell: Const(expr)-less

```
class SharedObj {
 std::string getDbgFile() { return file; }
 size t getDbgLine() { return line; }
 };
 class AST Node {
 public:
 operator std::string() {
 return to string();
10
11
12
 virtual std::string to string() const;
13
 };
14
 class Statement {
16
 public:
 virtual bool has content();
17
 };
18
```

■ Surface indication: Functions and objects that could be marked constexpr or const aren't

sf::Vector2f paddleSize(25, 100);

 Deeper problem: Unclear semantics, accidental modifications

// Define some constants

const float pi = 3.14159f;

const int gameWidth = 800;

const int gameHeight = 600;

float ballRadius = 10.f;

https://github.com/sass/libsass

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 21 | © Zühlke 2019

34

37

39


```
try
 catch( std::exception &e )
 909
461
462
 910
 {
 while( true )
465
 911
 std::cout << "Exception: " << e.what() << std::endl;</pre>
466
 915
 if( lSensor )
 917
 if( lSensor )
890
 918
891
 919
 1Sensor->Disconnect();
 1Sensor->Disconnect();
892
 920
 delete 1Sensor;
 delete 1Sensor;
893
 921
894
 if( lSensor2 )
 923
896
 if( lSensor2 )
 924
897
 1Sensor2->Disconnect();
 925
 1Sensor2->Disconnect();
898
 926
 delete 1Sensor2;
 delete 1Sensor2;
899
 927
900
 if( lPlayer != nullptr )
 929
 if( lPlayer != nullptr )
902
 930
903
 delete lPlayer;
 931
 delete lPlayer;
904
 932
905
 933
906
 https://github.com/leddartech/LeddarSDK
908
```

C++ smell: missing RAII

Responsibility Accuisition Is Initialization

- Underlying problem: Resource leaks, other cleanup/reset bugs
- Use existing RAII classes from the standard library (e.g. smart pointers, locks, ...)
- Use destructors in your own classes to clean up
- Write RAII wrappers where you can't

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 24 |© Zühlke 2019

```
class LdCanKomodo : public LdInterfaceCan
24
25
26
 public:
27
 explicit LdCanKomodo( const LdConnectionInfoCan *aConnectionInfo,...);
28
 virtual ~LdCanKomodo();
39
 private:
 copyable?!
 int mHandle; // mHandle > 0 if it is valid
40
 };
43
LeddarConnection::LdCanKomodo::~LdCanKomodo() void LeddarConnection::LdCanKomodo::Disconnect()
 if( mMaster == nullptr && mHandle != 0 )
 km disable( mHandle );
 km close( mHandle );
 LdCanKomodo::Disconnect();
 mHandle = 0;
 }
```

29/10/2019 | Arne Mertz

Public | Slide 25 | © Zühlke 2019

Phantastic Code Smells

C++ smell: Violating Rule of 3/5

- Rule of 3/5: If you have to define one of the Big 3/5, define the others as well.
 - Destructor
 - Copy Constructor and Assignment
 - Move Constructor and Assignment (since C++11)
- Underlying problem: Accidental bugs via compiler generated copies etc.
- Preferably = default or = delete
- Exception to the rule: defaulted virtual destructor in base classes

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 26 |© Zühlke 2019

```
bool JoystickImpl::isConnectedDInput(unsigned int index)
 431
 432
 433
 // Check if a joystick with the given index is in the connected list
 434
 for (std::vector<JoystickRecord>::iterator i = joystickList.begin();
 435
 i != joystickList.end(); ++i)
 436
 {
 if (i->index == index)
 437
 return true;
 438
 439
 return false;
 441
 442
 // Search for a joystick with the given index in the connected list
 504
 505
 for (std::vector<JoystickRecord>::iterator i = joystickList.begin();
 506
 i != joystickList.end(); ++i)
 507
 if (i->index == index)
 508
 509
 // Create device
 510
 HRESULT result = directInput->CreateDevice(i->guid, &m device, NULL);
 511
 672
 673
 return false;
Phantastic Code Smells
 675
 Public | Slide 27 | © Zühlke 2019
```

```
429
 struct SameIndex {
 unsigned int index;
 430
 explicit SameIndex(unsigned int i) : index(i) {}
 431
 432
 bool operator()(JoystickRecord const& record) const {
 return record.index == index;
 433
 434
 435
 };
 // Search for a joystick with the given index in the connected list
 504
 505
 std::vector<JoystickRecord>::const iterator found
 = std::find if(joystickList.begin(), joystickList.end(), SameIndex(index));
 506
 if (found == joystickList.end()) {
 507
 508
 return false:
 509
 510
 // Create device
 511
 512
 HRESULT result = directInput->CreateDevice(found->guid, &m device, NULL);
Phantastic Code Smells
 29/10/2019 | Arne Mertz
 Public | Slide 28 | © Zühlke 2019
```

C++ Smell: raw loops

- Prefer range based for over "raw" for loops
- Prefer <algorithm> over for loops

```
bool JoystickImpl::isConnectedDInput(unsigned int index) const

{

return std::any_of(std::begin(joystickList), std::end(joystickList),

[index](JoystickRecord const& record) {

return index == record.index;

});

436 }
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 29 |© Zühlke 2019

More loops

```
OtherContainer<Employee> source;
 //...
 std::copy(source.begin(),
 source.end(),
 std::vector<Employee> employees;
 std::back inserter(employees)
 );
 //reserve...
 for (auto const& employee : source) {
 employees.push_back(employee);
 }
 std::vector employees(
 source.begin(),
 source.end()
Phantastic Code Smells
 29/10/2019 | Arne Mertz
 Public | Slide 30 | © Zühlke 2019
```

More loops

```
std::map<std::string, unsigned> salariesByName;
 std::transform(
 employees.begin(),
 for (auto const& employee : employees) {
 employees.end(),
 salariesByName[employee.uniqueName()]
4
 std::inserter(salariesByName,
 = employee.salary();
 salariesByName.end()),
 [](auto const& employee) {
 return std::make pair(
 for (auto const& employee : employees) {
 employee.uniqueName(),
 salariesByName.emplace(
 employee.salary()
 employee.uniqueName(),
 );
 employee.salary()
 );
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 31 |© Zühlke 2019

Still more loops

```
for (auto const& employee : employees) {
 if (!employee.isManager()) {
 salariesByName.emplace(employee.uniqueName(), employee.salary());
 }
}
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 32 |© Zühlke 2019

transform_if

```
template <typename InIter, typename OutIter,
 typename UnaryOp, typename Pred>
 OutIter transform if(
 InIter first, InIter last,
 4
 OutIter result, UnaryOp unaryOp,
 Pred pred) {
 for(; first != last; ++first) {
 if(pred(*first)) {
 *result = unaryOp(*first);
 ++result;
10
11
12
13
 return result;
14
```

```
transform if(
  employees.begin(),
  employees.end(),
  std::inserter(salariesByName,
 salariesByName.end()),
  [](auto const& employee) {
 return std::make pair(
 employee.uniqueName(),
 employee.salary()
 );
  },
  [](auto const& employee) {
 return !employee.isManager();
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 33 |© Zühlke 2019

And ranges?

```
auto salariesByName = employees
 std::view::filter([](auto const& employee) {
 return !employee.isManager();
 })
 std::view::transform([](auto const& employee) {
 return std::make_pair(
 employee.uniqueName(),
 employee.salary()
 to<std::map>;
```

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 34 | © Zühlke 2019

Back to the loops?

- It's still a smell
- Not every smell needs fixing
 - At least not right now

A code smell is a surface indication that usually corresponds to a deeper problem in the system.

Martin Fowler

Conclusion

- Long function
- Premature generalization
- Deeply nested control flow
- Complicated boolean expression
- Const(expr)-less code
- Missing RAII
- Missing rule of 3/5
- Raw loops
- https://sourcemaking.com/refactoring/smells

- Code smells can be found in every code base
 - → The examples shown here are not necessarily bad code!
- Not always an error
- Not having C++(11+3n) does not mean our code needs to be smelly

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 36 |© Zühlke 2019

■ Jason Turner – CppCon 2019: "C++ Code Smells"

■ Kate Grgory – CppCon 2019: "Naming is Hard: Let's Do Better"

Phantastic Code Smells 29/10/2019 | Arne Mertz Public | Slide 37 |© Zühlke 2019

Thank you Let's talk!

- Simplify C++! www.arne-mertz.de
 - @arne_mertz
 - arne.mertz@zuehlke.com
- #include<C++> Discord (includecpp.org)

Emojis by emojione.com

Learning and Teaching Modern C++ Public | Slide 38 | S Zühlke 201