

Clean Code*

* sau de ce e mai important felul în care scriem cod decât ceea ce scriem

Prof. Catalin Boja, Lect. Bogdan Iancu, Lect. Alin Zamfiroiu

Despre ce vom discuta

- De ce clean code?
- Principii
- Convenții de nume
- Clean Code în practică
- Scurt dicţionar
- Instrumente
- Bonus

Just Clean

Japanese workplace organization methodology called <u>5S</u>, and one of the principles of this methodology is Seiso (Shine):

- **Seiri**, or organization
- **Seiton**, or tidiness (think "systematize" in English).
- **Seiso**, or cleaning (think "shine" in English)
- **Seiketsu**, or standardization.
- Shutsuke, or discipline (self-discipline).

https://www.accuform.com/Plant-Facility/safety-slip-gard-floor-sign-PSR732

James O. Coplien, Foreward in Robert C. Martin (Uncle Bob)

– Clean Code: A Handbook of Agile Software Craftsmanship

De ce Clean Code?

- Programarea nu constă în a spune computerului ce să facă
- Programarea constă în a spune altui om ce vrem să facă un computer
- Din păcate câteodată acel "alt om" suntem chiar noi
- Până la urmă suntem autori
- Nu avem timp să fim leneși
- Altfel putem ajunge un substantiv

Things programmers do at work

Programator = Scriitor

Încă ceva

- Când citim cod creierul nostru joacă rol de compilator
- Conform studiilor oamenii pot reţine
 simultan doar 7 elemente (±2) în memorie
- Rubber Duck Programming (Debugging)

Ce înseamnă Clean Code

- Codul trebuie sa fie ușor de citit
- Codul trebuie sa fie ușor de înțeles
- Codul trebuie să fie ușor de modificat
- ... de către oricine

Avantaje

http://www.chudovo.com/Blog/CleanCode General Principles

Ce înseamnă Good Code

CLEAN Code

GOOD Code

GOOD CODERS ...

--- KNOW WHAT THEY'RE DOING

Ce înseamnă Bad Code

- Greu de citit și înțeles
- Induce în eroare
- Se strică când îl modifici
- Are dependințe în multe module externe – glass breaking code
- Strâns legat (*tight coupled*) de alte secvențe de cod

Principii

• DRY

KISS

YAGNI

• SOLID

D.R.Y.

- Don't Repeat Yourself
- Aplicabil ori de câte ori dăm Copy/Paste unei bucăți de cod
- Opusul principiului WET Write Everything
 Twice

K.I.S.S.

- Keep It Simple and Stupid
- Ori de câte ori vrem ca o metodă să facă de toate

THE ART OF PROGRAMMING - PART 2: KISS

Y.A.G.N.I.

- You Ain't Gonna Need It
- Nu scriem metode ce nu sunt necesare încă (poate nu vor fi necesare niciodată)

Oarecum derivat din KISS

S.O.L.I.D.

- **S**ingle responsibility (SRP)
- Open-closed (OCP)
- Liskov substitution (LSP)
- Interface segregation (ISP)
- Dependency inversion

Single Responsability Principle

- O clasă trebuie să aibă întotdeauna o singură responsabilitate și numai una
- În caz contrar orice schimbare de specificații va duce la inutilitatea ei și rescrierea întregului cod

Single Responsability Principle


```
class Student{
 void platesteTaxa(){ }
 void sustineExamenPOO(){ }
 void salvareBazaDate(){ }
}
```

- O clasă despre un student
- Depinde de modificări din 3 zone diferite
 - contabilitate
 - academic
 - departament IT

Open-Close Principle

- Clasele trebuie să fie deschise (open)
 pentru extensii
- Dar totuși închise (closed) pentru modificări

Liskov Substitution Principle

- Obiectele pot fi înlocuite oricând cu instanțe ale claselor derivate fără ca acest lucru să afecteze funcționalitatea
- Întâlnită și sub denumirea de "Design by Contract"

Interface Segregation Principle

 Mai multe interfețe specializabile sunt oricând de preferat unei singure interfețe generale

• Nu riscăm astfel ca prin modificarea "contractului" unui client să modificăm și contractele altor clienți

 Obiectele nu trebuie obligate sa implementeze metode care nu sunt utile

Interface Segregation Principle

<<Interface>> Vehicul startMotor() accelereaza() franeaza() aprindePozitii() aprindeFaza Scurta() semnalizeazaDreapta() semnalizeazaStanga() schimbaViteza(int) pornesteRadio() opresteRadio() cresteVolum() scadeVolum() schimbaPostRadio() playCD() nextCD() prevCD() stopCD() pauseCD() ejectCD()

VS

<<Interface>> ControlVehicul startMotor() accelereaza() franeaza() schimbaViteza(int) <<Interface>> ControlRadio pornesteRadio() opresteRadio() cresteVolum() scadeVolum() schimbaPostRadio()

<<Interface>> ControlLumini aprindePozitii() aprindeFaza Scurta() semnalizeazaDreapta() semnalizeazaStanga() <<Interface>> ControlCD playCD() nextCD() prevCD() stopCD() pauseCD() ejectCD()

Dependency Inversion Principle - DIP

Program to interfaces, not implementations

Depend on abstractions. Do not depend on concrete classes

Ce părere aveți despre codul de mai jos?

```
public static int Calculeaza() {
 int x = 5;
 ArrayList 1 = new ArrayList();
 1.add(x);
 int y = 10;
 l.add(y);
 1.add(15);
 int m = 0;
 for(Object k : 1) {
 m+= (int) k;
 return m;
```


Convenții de nume

- UpperCamelCase
- lowerCamelCase
- System Hungarian Notation
- Apps Hungarian Notation

Convenții de nume - Clase

- Atenție la denumirile alese
- Numele prost alese sunt un magnet pentru programatorii leneşi
- Compuse dintr-un substantiv specific, fără prefixe și sufixe inutile
- Nu trebuie să uităm de Single Responsability
 Principle

Convenții de nume - Metode

- Trebuie să descrie clar ce fac
- Unde denumirile prost alese nu pot fi evitate (sunt generate automat de mediu) e indicat ca în interiorul lor să fie doar apeluri de alte metode
- Dacă denumirea unei metode conține o conjuncție ("și", "sau", "ori") cel mai probabil vorbim de două metode

Nu abr den met

Convenții de nume - Variabile

- Nu e indicat ca variabilele de tip șiruri de caractere să conțină cod din alte limbaje (SQL, CSS)
- Variabilele booleane trebuie să sune ca o întrebare la care se poate răspunde cu adevărat/fals

boolean isTerminated = false;

 Când există variabile complementare, numele trebuie să fie simetrice


```
protected String nume; protected String prenume; protected int varsta;
```

Declararea unei variabile pe fiecare linie.

```
public class Persoana {
 protected String nume;
 protected String prenume;
 protected int varsta;
```

Blocurile de cod încep cu { și se termină cu }.

Chiar dacă avem o singură instrucțiune.

```
public double getMedie() {
 return medie;
}
```

Blocurile cu instrucțiuni sunt marcate și prin indentare.

```
function register()
 if ([empty(5 F007)] (
 Smag - ''s
 Lf (5_POST('weer_name')) (
 if (5_POST['user_password_new']) {
 If ($ POST[ user password new'] --- $ POST[ user password repeat']) (
 if (strlen($ POST['user_password_new']) > 5) {
 if (strlen(S POST['user name']) < 65 && strlen(S POST['user name']) > 1) {
 if (preg_match('/'[a-s\d]{2,64}5/1', 6_POS7['user_name'])) {
 Suser - read user($ POST['user name']);
 if (!isset(@user['user_name'])) {
 Af (S_POST['user_email']) {
 if (strlen($_POST['ucer_ensil']) < 65) {
 if (filter_var(%_POST['usor_omail'], FILTER_VALIDATE_EMAIL)) (
 $_SESSION['mag'] - 'You are now registered so please login';
 header('Location: ' . S SERVER('PHP_SELF'));
 ) else Imag - 'You must provide a valid email address';
 ) else Emay - 'Email must be less than 60 characters';
 ) else Snag - 'Snail cannot be empty';
 } else fmag - 'Username already exists';
 ) else Emag = 'Usorname must be only s-z, A-2, 0-9';
 } else Smag = 'Dourname most be between 2 and 64 characters';
 } else Snag = 'Password must be at least & characters';
 ) else Smay - "Passwords do not match";
 } else Emmy - 'Empty Password';
 } else imag - 'Empty Username';
 S_SESSION['mag'] - Smegi
 return register_form();
```

Între semnătura (definiția) funcției și acolada de deschidere a blocului funcției se pune un spațiu

```
public void setMedie(double medie) {
 this.medie = medie;
}
```

Acolada de închidere a unui corp de instrucțiuni este singură pe linie.

Excepție fac situațiile când avem *if-else* sau *try-catch*.

```
public void setVarsta(int varsta) {
 if (varsta > 0) {
 this.varsta = varsta;
 } else {
 this.varsta = 1;
 }
}
```

Metodele sunt separate printr-o singură linie goală.

```
public double getMedie() {
 return medie;
}

public void setMedie(double medie) {
 this.medie = medie;
}
```

Parametrii sunt separați prin virgulă și spațiu.

```
public Persoana(String nume, String prenume, int varsta) {
```

Operatorii sunt separați de operanzi printr-un spațiu.

Excepția de la această regulă fac operatorii unari.

Reguli de Clean Code în structuri condiționale

• Evitați comparațiile cu true și false

```
if(raspunsCorect == true) {
 //...
}
```

Variabilele booleane pot fi instanțiate direct

```
boolean raspunsCorect;

if(punctaj == 0) {
 raspunsCorect = false;
}
else {
 raspunsCorect = true;
}
```

• Nu fiți negativiști!

Reguli de Clean Code în structuri condiționale

• Folosiți operatorul ternar ori de câte ori este posibil

$$int max = a > b ? a : b;$$

Nu comparați direct cu stringuri (folosiți Equals), folosiți enum pentru situații de genul

 Constantele trebuie identificate şi denumite (de obicei la începutul claselor)

Reguli de Clean Code în structuri condiționale

 Ori de câte ori condițiile devin prea mari sunt indicate variabilele intermediare

 De obicei folosirea enum denotă un design greşit al claselor

 Multe constante indică o nevoie de înglobare a lor într-o tabelă din baza de date

Reguli de Clean Code în metode

- Orice metodă e indicat să aibă cel mult trei niveluri de structuri imbricate (arrow code)
- Întotdeauna se va încerca ieșirea din funcție cât mai repede posibil (prin return sau excepție)
- Variabilele vor fi declarate cât mai aproape de utilizarea lor
- Încercați pe cât posibil folosirea *this* și stabilirea unei convenții de nume pentru parametrii constructorului

Reguli de Clean Code în metode

- Evitaţi metodele cu mai mult de doi parametri
- Evitați metodele foarte lungi (peste 20 de linii de cod) – one screen rule
- Complexitatea trebuie să fie invers proporțională cu numărul de linii de cod
- Atenție la ordinea în care tratați excepțiile

Reguli de Clean Code în metode

- Verificați complexitatea ciclomatică a metodelor
- Metodele simple au complexitate = 1
- Structurile de tip *if* si *switch* cresc complexitatea
- Valoarea determina numărul de teste

Reguli SIMPLE de Clean Code pentru metode

- Single responsibility SRD
- Keep It Simple & Stupid KISS
- Deleagă prin pointeri/interfețe
- Folosește interfețe

Metode GOOD vs BAD

Reguli de Clean Code în clase

- Toate metodele dintr-o clasă trebuie să aibă legătură cu acea clasă
- Evitaţi folosirea claselor generale şi mutaţi prelucrările respective ca metode statice în clasele aferente
- Evitați primitivele ca parametri și folosiți obiecte (clase Wrapper in Java) ori de câte ori acest lucru este posibil

Reguli de Clean Code în clase

- Atenție la primitive și în cazul prelucrărilor în mai multe fire de execuție
- Folosiți fișiere de resurse pentru șirurile de caractere din GUI
- Clasele ce conlucrează vor fi așezate una lângă alta pe cât posibil
- Folosiți-vă de design patterns acolo unde situația o cere

Reguli de Clean code în comentarii

- De cele mai multe ori acestea nu își au deloc locul
- Codul bine scris este auto-explicativ
- Nu folosiți comentarii pentru a vă cere scuze

//When I wrote this, only God and I understood what I was doing //Now, God only knows

You're lucky I don't hit "Submit" on most of the comments I write.

Reguli de Clean code în comentarii

- Nu comentați codul nefolosit devine zombie
- Există soluții de versionare pentru recuperarea codului modificat
- Atunci când simțiți nevoia de a folosi comentarii pentru a face o metodă lizibilă, cel mai probabil acea funcție trebuie separată în două funcții

Reguli de Clean code în comentarii

- Evitaţi blocurile de comentarii introductive
- Toate detaliile de acolo se vor găsi în soluția de versionare
- Sunt indicate doar pentru
 - biblioteci ce vor fi refolosite de alţi programatori (doc comments) http://www.oracle.com/technetwork/articles/java/index-137868.html
 - TODO comments

You're lucky I don't hit "Submit" on most of the comments I write.

Bad Code = Code smell

Code smell, (or bad smell) is any symptom in the source code of a program that possibly indicates a deeper problem.

[https://en.wikipedia.org/wiki/Code_smell]

"A code smell is a surface indication that usually corresponds to a deeper problem in the system". [Martin Fowler]

Sursa http://ackandnak.com/comics/your-code-smells.html

Scurt dicționar

- Test Driven Development (TDD) Dezvoltare bazată pe cazuri de utilizare
- Refactoring rescrierea codului într-o manieră ce se adaptează mai bine noilor specificații
- **Automatic Testing (Unit Testing)** Testarea automată a codului pe baza unor cazuri de utilizare. Foarte utilă în refactoring pentru că putem verifica dacă am păstrat toate funcționalitățile sau nu (regression)
- Code review Procedură întâlnită în special în AGILE (XP, SCRUM) ce presupune ca orice bucată de cod scrisă să fie revizuită și de un alt programator
- Pair programming Tehnică specifică AGILE prin care programatorii lucrează pe perechi pentru task-uri complexe, pentru a învăța sau pentru a evita code review

Instrumente

De citit

Robert C. Martin (Uncle Bob) – *Clean Code: A Handbook of Agile Software Craftsmanship*

Bonus

- The Broken Window Principle: clădirile cu ferestre sparte sunt mult mai vulnerabile la vandalism,
 care va duce la mai multe ferestre sparte;
- The Boy Scout Rule: lăsați codul puțin mai curat decât l-ați găsit.
- Resurse suplimentare:
 - 1. Robert C. Martin (Uncle Bob) Clean Code: A Handbook of Agile Software Craftsmanship
 - 2. Clean Code: Writing Code for Humans Pluralsight series
 - 3. Design Principles and Design Patterns", Robert C. Martin
 - 4. Refactoring. Improving the Design of Existing Code, by Martin Fowler (with Kent Beck, John Brant, William Opdyke, and Don Roberts)

Încă ceva

"Always code as if the guy who ends up maintaining your code will be a violent psychopath who knows where you live."

Martin Golding

Întrebări?

Vă mulţumesc!