OBJECT CALISTHENICS

ELTON MINETTO

@EMINETTO

O QUE É?

Conjunto de boas práticas e regras de programação que podem ser aplicadas para melhorar a qualidade do código

Introduzido por <u>Jeff Bay</u> e publicado no livro <u>ThoughtWorks Anthology</u>

Inicialmente criadas tendo como base a linguagem Java e adaptações são necessárias para outros ambientes

ENTÃO...

OBJECT CALISTHEMICS

CODE CALISTHENICS

One level of indentation per method

One level of indentation per method
Don't use the ELSE keyword

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes

- · One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections
 - One dot per line

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections
 - One dot per line
 - Don't abbreviate

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections
 - One dot per line
 - · Don't abbreviate
 - Keep all classes less than 50 lines

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections
 - One dot per line
 - Don't abbreviate
 - Keep all classes less than 50 lines
- · No classes with more than two instance variables

- One level of indentation per method
 - Don't use the ELSE keyword
- Wrap all primitives and Strings in classes
 - First class collections
 - One dot per line
 - · Don't abbreviate
 - Keep all classes less than 50 lines
- · No classes with more than two instance variables
 - No getters or setters

ONE LEVEL OF INDENTATION PER METHOD

Aplicar esta regra permite que o nosso código seja mais legível

```
type board struct {
 data [][]string
func NewBoard(data [][]string) *board {} //código omitido pra ficar legal no slide ;)
func (b *board) Board() string {
 var buffer = &bytes.Buffer{}
 // level 0
 for i := 0; i < 10; i++ {
 // level 1
 for j := 0; j < 10; j++ {
 // level 2
 buffer.WriteString(b.data[i][j])
 buffer.WriteString("\n")
 return buffer.String()
```

```
type board struct {
 data [][]string
func NewBoard(data [][]string) *board {} //código omitido pra ficar legal no slide ;)
func (b *board) Board() string {
 var buffer = &bytes.Buffer{}
 buffer.WriteString(b.data[i][j])
 buffer.WriteString("\n")
 return buffer.String()
```

```
type board struct {
 data [][]string
func NewBoard(data [][]string) *board {} //código omitido pra ficar legal no slide ;)
func (b *board) Board() string {
 var buffer = &bytes.Buffer{}
 // level 0
 for i := 0; i < 10; i++ {
 // level 1
 for j := 0; j < 10; j++ {
 // level 2
 buffer.WriteString(b.data[i][j])
 buffer.WriteString("\n")
 return buffer.String()
```

```
type board struct {
 data [][]string
func NewBoard(data [][]string) *board {}
func (b *board) Board() string {
 var buffer = &bytes.Buffer{}
 b.collectRows(buffer)
 return buffer.String()
func (b *board) collectRows(buffer *bytes.Buffer) {
 for i := 0; i < 10; i++ {
 b.collectRow(buffer, i)
func (b *board) collectRow(buffer *bytes.Buffer, row int) {
 for j := 0; j < 10; j++ {
 buffer.WriteString(b.data[row][j])
 buffer.WriteString("\n")
```

```
type board struct {
 data [][]string
 var buffer = &bytes.Buffer{}
 b.collectRows(buffer)
 return buffer.String()
 b.collectRow(buffer, i)
 buffer.WriteString(b.data[row][j])
 buffer.WriteString("\n")
```

```
type board struct {
 data [][]string
 var buffer = &bytes.Buffer{}
 b.collectRows(buffer)
 return buffer.String()
 b.collectRow(buffer, i)
 buffer.WriteString(b.data[row][j])
 buffer.WriteString("\n")
```

```
type board struct {
 data [][]string
 var buffer = &bytes.Buffer{}
 b.collectRows(buffer)
 return buffer.String()
func (b *board) collectRows(buffer *bytes.Buffer) {
 for i := 0; i < 10; i++ {
 b.collectRow(buffer, i)
 buffer.WriteString(b.data[row][j])
 buffer.WriteString("\n")
```

```
type board struct {
 data [][]string
 var buffer = &bytes.Buffer{}
 b.collectRows(buffer)
 return buffer.String()
 b.collectRow(buffer, i)
func (b *board) collectRow(buffer *bytes.Buffer, row int) {
 for j := 0; j < 10; j++ {
 buffer.WriteString(b.data[row][j])
 buffer.WriteString("\n")
```

```
<?php
function register()
 if (!empty($_POST)) {
 $msg = '';
 if ($_POST['user_name']) {
 if ($_POST['user_password_new']) {
 if ($_POST['user_password_new'] === $_POST['user_password_repeat']) {
 if (strlen($_POST['user_password_new']) > 5) {
 if (strlen($_POST['user_name']) < 65 && strlen($_POST['user_name']) > 1) {
 if (preg_match('/^[a-z\d]{2,64}$/i', $_POST['user_name'])) {
 $user = read_user($_POST['user_name']);
 if (!isset($user['user_name'])) {
 if ($_POST['user_email']) {
 if (strlen($_POST['user_email'] < 65)) {</pre>
 if (filter_var($_POST['user_email'], FILTER_VALIDATE_EMAIL)) {
 create_user();
 $_SESSION['msg'] = 'You are now registered so please login';
 header('Location: '.$_SERVER['PHP_SELF']);
 exit();
 } else $msg = 'You must provide a valid email address';
 } else $msg = 'Email must be less than 64 characters';
 } else $msg = 'Email cannot be empty';
 } else $msg = 'Username already exists';
 } else $msg = 'Username must be only a-z, A-Z, 0-9';
 } else $msg = 'Username must be between 2 and 64 characters';
 } else $msg = 'Password must be at least 6 characters';
 } else $msg = 'Passwords do not match';
 } else $msg = 'Empty Password';
 } else $msg = 'Empty Username';
 $_SESSION['msg'] = $msg;
 return register_form();
```

```
function register()
 if (!empty($_POST)) {
 $msg = '';
 if ($ POST['user name']) {
 if ($ POST['user password new']) {
 if ($ POST['user password new'] === $ POST['user password repeat']) {
 if (strlen($ POST['user_password_new']) > 5) {
 if (strlen($ POST['user name']) < 65 && strlen($ POST['user name']) > 1) {
 if (preg match('/^[a-2\d]{2,64}$/i', $ POST['user name'])) {
 Suser = read user($ POST['user name']);
 if (!isset($user['user_name'])) {
 if ($ POST['user_email']) {
 if (strlen($ POST['user email']) < 65) {
 if (filter_var($ POST['user email'], FILTER VALIDATE EMAIL)) {
 create_user();
 $ SESSION['msg'] = 'You are now registered so please login';
 header('Location: ' . $ SERVER['PHP SELF']);
 exit();
 } else $msg = 'You must provide a valid email address';
 } else $msg = 'Email must be less than 64 characters';
 } else $msg = 'Email cannot be empty';
 } else $msg = 'Username already exists';
 } else $msg = 'Username must be only a-z, A-Z, 0-9';
 ) else Smsg = 'Username must be between 2 and 64 characters';
 } else $msg = 'Password must be at least 6 characters';
 } else $msg = 'Passwords do not match';
 } else $msg = 'Empty Password';
 } clsc $msg = 'Empty Username';
 $ SESSION['mag'] = $mag;
 return register form();
```

DON'T USE THE ELSE KEYWORD

A ideia deste item é evitarmos o uso da palavra chave else, gerando um código limpo e mais rápido, pois tem menos fluxos de execução

```
type loginService struct {
 userRepository *repository.UserRepository
func NewLoginService() *loginService {
 return &loginService{
 userRepository: repository.NewUserRepository(),
func (l *loginService) Login(userName, password string) {
 if l.userRepository.IsValid(userName, password) {
 redirect("homepage")
 } else {
 addFlash("error", "Bad credentials")
 redirect("login")
func redirect(page string) {}
func addFlash(msgType, msg string) {}
```

```
type loginService struct {
 userRepository *repository.UserRepository
 return &loginService{
 userRepository: repository.NewUserRepository(),
 if l.userRepository.IsValid(userName, password) {
 redirect("homepage")
 addFlash("error", "Bad credentials")
 redirect("login")
```

```
type loginService struct {
 userRepository *repository.UserRepository
 return &loginService{
 userRepository: repository.NewUserRepository(),
func (l *loginService) Login(userName, password string) {
 if l.userRepository.IsValid(userName, password) {
 redirect("homepage")
 } else {
 addFlash("error", "Bad credentials")
 redirect("login")
```

```
func (l *loginService) Login(userName, password string) {
 if l.userRepository.IsValid(userName, password) {
 redirect("homepage")
 return
 }
 addFlash("error", "Bad credentials")
 redirect("login")
}
```

WRAP ALL PRIMITIVES AND STRINGS IN CLASSES

Tipos primitivos que possuem comportamento devem ser encapsulados, no nosso caso, em structs ou types e não em classes. Desta forma, a lógica do comportamento fica encapsulado e de fácil manutenção

```
type order struct {
 pid int64
 cid int64
func CreateOrder(pid int64, cid int64) order {
 return order{
 pid: pid, cid: cid,
func (o order) Submit() (int64, error) {
 // do some logic
 return int64(3252345234), nil
```

```
type order struct {
 pid int64
 cid int64
func CreateOrder(pid int64, cid int64) order {
 return order{
 pid: pid, cid: cid,
func (o order) Submit() (int64, error) {
 // do some logic
```

```
type order struct {
 pid int64
 cid int64
func CreateOrder(pid int64, cid int64) order {
 return order{
 pid: pid, cid: cid,
func (o order) Submit() (int64, error) {
 // do some logic
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
// some functions on productID type
type customerID int64
// some functions on customerID type
type orderID int64
func (oid orderID) String() string {
 return strconv.FormatInt(int64(oid), 10)
// some other functions on orderID type
func CreateOrder(pid int64, cid int64) order {
 return order{
 pid: productID(pid), cid: customerID(cid),
func (o order) Submit() (orderID, error) {
 // do some logic
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
type customerID int64
type orderID int64
 return strconv.FormatInt(int64(oid), 10)
 return order{
 pid: productID(pid), cid: customerID(cid),
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
type customerID int64
type orderID int64
 return strconv.FormatInt(int64(oid), 10)
 return order{
 pid: productID(pid), cid: customerID(cid),
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
type customerID int64
type orderID int64
 return strconv.FormatInt(int64(oid), 10)
 return order{
 pid: productID(pid), cid: customerID(cid),
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
type customerID int64
type orderID int64
 return strconv.FormatInt(int64(oid), 10)
 return order{
 pid: productID(pid), cid: customerID(cid),
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
type customerID int64
type orderID int64
func (oid orderID) String() string {
 return strconv.FormatInt(int64(oid), 10)
// some other functions on orderID type
 return order{
 pid: productID(pid), cid: customerID(cid),
 return orderID(int64(3252345234)), nil
```

```
type order struct {
 pid productID
 cid customerID
type productID int64
// some functions on productID type
type customerID int64
// some functions on customerID type
type orderID int64
func (oid orderID) String() string {
 return strconv.FormatInt(int64(oid), 10)
// some other functions on orderID type
func CreateOrder(pid int64, cid int64) order {
 return order{
 pid: productID(pid), cid: customerID(cid),
func (o order) Submit() (orderID, error) {
 // do some logic
 return orderID(int64(3252345234)), nil
```

FIRST CLASS COLLECTIONS

Se você tiver um conjunto de elementos e quiser manipulá-los, crie uma estrutura dedicada para essa coleção. Assim comportamentos relacionados à coleção serão implementados por sua própria estrutura como filtros, ordenação, storage, etc.

```
type person struct {
 string
 name
 friends []string
func NewPerson(name string) *person {
 return &person{
 name:
 name,
 friends: []string{},
func (p *person) AddFriend(name string) {
 p.friends = append(p.friends, name)
func (p *person) RemoveFriend(name string) {
 new := []string{}
 for _, friend := range p.friends {
 if friend != name {
 new = append(new, friend)
 p.friends = new
func (p *person) GetFriends() []string {
 return p.friends
func (p *person) String() string {
 return fmt.Sprintf("%s %v", p.name, p.friends)
```

```
type person struct {
 string
 name
 friends []string
```

```
func NewPerson(name string) *person {
 return &person{
 name:
 name,
 friends: []string{},
```

```
func (p *person) AddFriend(name string) {
 p.friends = append(p.friends, name)
```

```
func (p *person) RemoveFriend(name string) {
 new := []string{}
 for _, friend := range p.friends {
 if friend != name {
 new = append(new, friend)
 p.friends = new
```

```
type friends struct {
 data []string
type person struct {
 name
 string
 friends *friends
func NewFriends() *friends {} //código omitido pra ficar legal no slide ;)
func (f *friends) Add(name string) {} //código omitido pra ficar legal no slide ;)
func (f *friends) Remove(name string) {} //código omitido pra ficar legal no slide ;)
func (f *friends) String() string {} //código omitido pra ficar legal no slide ;)
func NewPerson(name string) *person {} //código omitido pra ficar legal no slide ;)
func (p *person) AddFriend(name string) {
 p.friends.Add(name)
}
func (p *person) RemoveFriend(name string) {
 p.friends.Remove(name)
func (p *person) GetFriends() *friends {
 return p.friends
func (p *person) String() string {
 return fmt.Sprintf("%s [%v]", p.name, p.friends)
}
```

```
type friends struct {
 data []string
```

```
friends *friends
```

```
func NewFriends() *friends {} //código omitido pra ficar legal no slide ;)
func (f *friends) Add(name string) {} //código omitido pra ficar legal no slide ;)
func (f *friends) Remove(name string) {} //código omitido pra ficar legal no slide ;)
func (f *friends) String() string {} //código omitido pra ficar legal no slide ;)
```

```
func (p *person) AddFriend(name string) {
 p.friends.Add(name)
}
func (p *person) RemoveFriend(name string) {
 p.friends.Remove(name)
func (p *person) GetFriends() *friends {
 return p.friends
func (p *person) String() string {
 return fmt.Sprintf("%s [%v]", p.name, p.friends)
```

ONE DOT PER LINE

Essa regra cita que você não deve encadear funções e sim usar as que fazem parte do mesmo contexto.

```
type board struct {
 Squares []*square
type square struct {
 current *piece
type piece struct {
 name string
func NewSquare(piece *piece) *square {}//código omitido pra ficar legal no slide
func NewPiece(name string) *piece {}//código omitido pra ficar legal no slide
func NewBoard() *board {}//código omitido pra ficar legal no slide
func (b *board) BoardRepresentation() string {
 var buffer = &bytes.Buffer{}
 for _, s := range b.Squares {
 buffer.WriteString(s.current.name)
 return buffer.String()
```

https://gist.github.com/eminetto/af2ac89e79f945ff2ace8c71b3299a52

```
type board struct {
 Squares []*square
type square struct {
 current *piece
type piece struct {
 var buffer = &bytes.Buffer{}
 for _, s := range b.Squares {
 buffer.WriteString(s.current.name)
 return buffer.String()
```

https://gist.github.com/eminetto/af2ac89e79f945ff2ace8c71b3299a52

```
type board struct {
 Squares []*square
type square struct {
 current *piece
type piece struct {
 var buffer = &bytes.Buffer{}
 for _, s := range b.Squares {
 buffer.WriteString(s.current.name)
 return buffer.String()
```

https://gist.github.com/eminetto/af2ac89e79f945ff2ace8c71b3299a52

 Cada unidade deve ter conhecimento limitado sobre outras unidades: apenas unidades próximas se relacionam.

- Cada unidade deve ter conhecimento limitado sobre outras unidades: apenas unidades próximas se relacionam.
- Cada unidade deve apenas conversar com seus amigos; Não fale com estranhos.

- Cada unidade deve ter conhecimento limitado sobre outras unidades: apenas unidades próximas se relacionam.
- Cada unidade deve apenas conversar com seus amigos; Não fale com estranhos.
 - · Apenas fale com seus amigos imediatos.

```
type board struct {
 Squares []*square
type square struct {
 current *piece
func (s *square) addTo(buffer *bytes.Buffer) {
 s.current.addTo(buffer)
type piece struct {
 name string
func (p *piece) addTo(buffer *bytes.Buffer) {
 buffer.WriteString(p.name)
func NewSquare(piece *piece) *square {}//código omitido pra ficar legal no slide
func NewPiece(name string) *piece {}//código omitido pra ficar legal no slide
func NewBoard() *board {}//código omitido pra ficar legal no slide
func (b *board) BoardRepresentation() string {
 var buffer = &bytes.Buffer{}
 for _, s := range b.Squares {
 s.addTo(buffer)
 return buffer.String()
```

```
s.current.addTo(buffer)
```

```
Squares []*square
func (s *square) addTo(buffer *bytes.Buffer) {
 s.current.addTo(buffer)
```

```
s.current.addTo(buffer)
func (p *piece) addTo(buffer *bytes.Buffer) {
 buffer.WriteString(p.name)
```

```
s.current.addTo(buffer)
for _, s := range b.Squares {
 s.addTo(buffer)
```

Don't abbreviate

Esta regra é uma das que não se aplica diretamente a Go. A comunidade tem suas próprias regras para a criação de nomes de variáveis, inclusive razões por usarmos nomes menores. Recomendo a leitura deste capítulo do ótimo Practical Go: Real world advice for writing maintainable Go programs

KEEP ALL CLASSES LESS THAN 50 LINES

Apesar de não existir o conceito de classes em Go, a ideia desta regra é que as entidades sejam pequenas. Podemos adaptar a ideia para criarmos structs e interfaces pequenas e que podem ser usadas, via composição, para formar componentes maiores

```
type Repository interface {
 Find(id entity.ID) (*entity.User, error)
 FindByEmail(email string) (*entity.User, error)
 FindByChangePasswordHash(hash <a href="string">string</a>) (*entity.User, error)
 FindByValidationHash(hash string) (*entity.User, error)
 FindByChallengeSubmissionHash(hash <a href="string">string</a>) (*entity.User, error)
 FindByNickname(nickname string) (*entity.User, error)
 FindAll() ([]*entity.User, error)
 Update(user *entity.User) error
 Store(user *entity.User) (entity.ID, error)
 Remove(id entity.ID) error
```

```
type Reader interface {
 Find(id entity.ID) (*entity.User, error)
 FindByEmail(email string) (*entity.User, error)
 FindByChangePasswordHash(hash string) (*entity.User, error)
 FindByValidationHash(hash string) (*entity.User, error)
 FindByChallengeSubmissionHash(hash <a href="string">string</a>) (*entity.User, error)
 FindByNickname(nickname string) (*entity.User, error)
 FindAll() ([]*entity.User, error)
type Writer interface {
 Update(user *entity.User) error
 Store(user *entity.User) (entity.ID, error)
 Remove(id entity.ID) error
type Repository interface {
 Reader
 Writer
```

No classes with more than two instance variables

Esta regra não parece fazer sentido em Go

No Getters/Setters

Não é um costume da comunidade usar este recurso, como pode ser visto neste tópico do <u>Effective Go</u>

REFERÊNCIAS

Os códigos completos e demais referências podem ser encontrados neste post:

Object Calisthenics em Golang

https://eltonminetto.dev

https://codenation.dev

<u>@eminetto</u>