

LIMPIA TU CÓDIGO

PRINCIPIOS BÁSICOS PARA NO ODIARTE A TI MISMO

Fernando Paredes Murillo WordPress Dev - MVF Global

@f_paredesmur | fparedes.com

Esta charla no es (solamente) un resumen de este libro

0

EL CÓDIGO LIMPIO NO ES UN CAPRICHO

- 77 No es cosa menor. Dicho de otra manera, es cosa mayor
 - Mariano Rajoy

>1 Es legible

- >1 Es legible
- Está bien estructurado

- >1 Es legible
- Está bien estructurado
- Hace lo que parece que hace

La deuda técnicacrece de maneraexponencial

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

//Peter wrote this, nobody knows what it
does, don't change it!

// They made me write it, against my will.

El código limpio siempre es más rentable a medio plazo.

Consejos para escribir buen código

- Consejos para escribir buen código
- Estándares a seguir

- Consejos para escribir buen código
- Estándares a seguir
- Herramientas que ayudan

٦

NOMENCLATURA

```
1  $p; // product price
2  $product_price;
3
4  $list;
5  $products;
```

>2 Sé coherente

```
get_album_name();
  fetch_song_title();
3
  class Catalogue Manager{}
  class Library Controller{}
6
 $lista_de_productos;
 $products_in_category;
```

>2 Sé coherente

- Usa nombres descriptivos
- >2 Sé coherente

Sigue los estándares

```
1 .btn{}
2 .alert.alert-primary{}
3 .com-6.col-md-4.col-lg-3{}
```

- 2 get_product();
- 3 get_film();

1 get_post();

- Usa nombres descriptivos
- >2 Sé coherente

Sigue los estándares

- Usa nombres descriptivos
- Sé coherente

- >3 Sigue los estándares
- >4 Déjate de bromas

- 1 se_lia_parda();
- 2 \$lo_del_miguelito;
- 3 Boom::kaboom();

Usa el sentidocomún paranombrar cosas y

se coherente

2

COMENTARIOS: MENOS ES MÁS

```
* Returns the day of the month.
3
 * @return int the day of the month.
 function get_day_of_month() : int {
 return (int) date('d');
8
```

wp-includes/class-wp-term.php

```
10 /**
11 * Core class used to implement the WP_Term object.
16 */
17 final class WP_Term {}
```

El código debe poder entenderse por sí mismo

1 if (\$product->has_valid_discount()){}

El código debe poder entenderse por sí mismo

- El código debe poder entenderse por sí mismo
- Nadie mantiene los comentarios

El código debe poder entenderse por sí mismo

Nadie mantiene los comentarios

Los comentarios necesarios deben ser fáciles de ver

>>> El código que siempre necesita comentarios no es buen código

FUNCIONES

Funciones cortas y concretas

```
#WCZGZ
 class Order {
 @f_paredesmur
 public function process( Payment_Method $payment method ) : string {
 $total = 0;
 4
 5
 foreach ($this->row as $row) {
 $product = $row->product;
 6
 qty = row->qty;
 if (
 8
 $qty < $product->stock available();
 9
10
 $& $product->is published();
 ){
11
 if (
12
13
 ∅ != $product->discounted price
14
 $& $product->discounted price < $product->price
15
 ) {
16
 $total += $qty * $product->discounted price;
 } else {
17
18
 $total += $qty * $product->regular price;
19
20
21
```

```
if ($total <= 0) {</pre>
22
 #WCZGZ
 return 'Invalid order';
23
 @f_paredesmur
24
25
 switch ($payment method->name) {
26
 case 'card':
 $payment = $payment method->process($total);
27
 return $payment ? 'Payment Successful' : 'There is a problem';
28
 case 'cheque':
29
 if ($total < 200) {</pre>
30
31
 return 'Order total is not enough for cheque';
32
33
 $payment = $payment method->process($total);
34
 return $payment ? 'Payment Successful' : 'There is a problem';
35
36
 case 'cash':
37
 if ('store collection' != $order->delivery method) {
38
 return 'You need to pay by cash in store';
39
40
 return 'Your order is waiting for you in our shop';
41
42
43
```

```
class Order {
 public function process(Payment Method $payment method) : string {
 if (! $this->is_valid()) {
 return 'Invalid Order';
6
 $total = $this->get total with discounts():
8
9
 return $payment method->process($total);
10
11
```

Funciones cortas y concretas

- Funciones cortas y concretas
- Evita las variables globales

- Funciones cortas y concretas
- Evita las variables globales
- Cuidado con los efectos secundarios

```
$name = 'Ryan McDermott';
 function split into first and last name() : void {
 global $name;
 5
 $name = explode(' ', $name);
 6
  }
 8
 9
 split into first and last name();
10
 var_dump($name); // ['Ryan', 'McDermott'];
11
```

```
function split_into_first_and_last_name(string $name) : array {
 return explode(' ', $name);
4
 $name = 'Ryan McDermott';
 $new name = split into first and last name($name);
6
8
 var dump($name); // 'Ryan McDermott';
 var dump($new name); // ['Ryan', 'McDermott'];
```

Una buenafunción es corta yhace sólo una

cosa.

CLASES: SOLID

Single Responsibility Principle

SINGLE RESPONSIBILITY PRINCIPLE

Una clase debería cambiar sólo por un motivo. Esto quiere decir que una clase hace sólo una cosa.

```
#WCZGZ
 class Product {
 @f_paredesmur
 protected string $name;
 protected string $photo;
 4
 public function construct(string $name, string $photo = '') {
 6
 $this->name = $<u>name;</u>
 $this->photo = $photo;
 8
 9
10
 public function get name() : string {
11
 return $this->name;
12
13
14
 public function print photo() : void {
 if ($this->$photo) {
15
16
 echo '<img src="' . $this->photo . '">';
17
18
19
```

```
class Product {
 protected string $name;
 3
 protected string $photo;
 4
 5
 public function __construct(string $name, string $photo = '') {
 6
 $this->name = $name;
 $this->photo = $photo;
 8
 9
10
 public function get_name() : string {
11
 return $this->name;
12
13
```

```
class Photo Printer {
 protected string $photo;
 3
 4
 public function construct(Product $product) {
 5
 $this->photo = $product->photo;
 6
 8
 public function print() : void {
 if ($this->$photo) {
 9
 echo '<img src="' . $this->photo . '">';
10
11
12
13
```

El cuchillo quesirve para todo nosirve para nada.

Single Responsibility Principle

- Single Responsibility Principle
- Open/Closed Principle

OPEN / CLOSED PRINCIPLE

Las clases deben estar abiertas a ser extendidas, pero cerradas a ser modificadas.

```
1 class Product {
2  protected string $name;
3  protected string $photo;
4  protected array $sizes;
5 }
```

```
class Product {
 protected string $name;
 protected string $photo;
 class Tshirt extends Product {
 6
 protected array $sizes;
 8
 class Fridge Magnets extends Product {
10
 protected string $picture content;
11 }
```

- Single Responsibility Principle
- Open/Closed Principle

- Single Responsibility Principle
- Open/Closed Principle
- Liskov Substitution Principle

LISKOV SUBSTITUTION PRINCIPLE

Si hay una clase que implementa a otra, ambas deben poder intercambiarse sin producir errores.

```
class Animal {
 public function make noise() {
 echo 'I am making a generic noise';
 5
 6
 class Cat extends Animal{
 public function make noise() {
 8
 echo 'meow meow';
10
11 }
12
13
 $animal = new Animal();
14
 $animal->make noise(); // I am making a generic noise
15
 $animal = new Cat();
16
17
 $animal->make noise(); // meow meow
```

```
class Animal {
 public function make noise() {
 echo 'I am making a generic noise';
 5
 6
 class Fox extends Animal{
 8
 public function make noise() {
 throw new Exception('What does the fox say?');
10
11 }
12
13
 $animal = new Animal();
14
 $animal->make noise(); // I am making a generic noise
15
 $animal = new Fox();
16
 $animal->make noise(); // / Fatal error
17
```

- Single Responsibility Principle
- Open/Closed Principle
- Liskov Substitution Principle

- Single Responsibility Principle
- Open/Closed Principle
- Liskov Substitution Principle
- Interface segregation principle

INTERFACE SEGREGATION PRINCIPLE

Una clase no debe depender de interfaces que no usa para nada.

```
interface Employee{
 #WCZGZ
 @f_paredesmur
 public function work() : void;
 public function eat() : void;
 class Human Employee implements Employee {
 6
 public function work() : void {
 // ... working
 8
 9
10
 public function eat() : void {
11
 // ... eating in lunch break
12
13
14
15
16
 class Robot Employee implements Employee {
 public function work() : void {
17
18
 // ... working much more
19
20
21
 public function eat() : void {
22
 // ... robot can't eat, but it must implement this method
23
24
 Fuente: https://github.com/jupeter/clean-code-php#interface-segregation-principle-isp.
```

```
interface Workable {
 #WCZGZ
 public function work() : void;
 @f_paredesmur
 interface Feedable {
 6
 public function eat() : void;
8
9
 interface Living Employee extends Feedable, Workable {}
10
11
 class Human_Employee implements Living_Employee {
12
 public function work() : void {
13
 // ... working
14
15
16
 public function eat() : void {
17
 // ... eating in lunch break
18
19
20
21
 class Robot Employee implements Workable {
22
 public function work() : void {
23
 // ... working. Robot can only work 😟
24
25
```

- Single Responsibility Principle
- Open/Closed Principle
- Liskov Substitution Principle
- Interface segregation principle

- Single Responsibility Principle
- Open/Closed Principle
- Liskov Substitution Principle
- Interface segregation principle
- Dependency Inversion Principle

DEPENDENCY INVERSION PRINCIPLE

Las clases de alto nivel no debe depender directamente de un módulo de bajo nivel, sino de abstracciones.

```
1 class Password_Reminder {
2 private $dbConnection;
3
4 public function __construct(MySQL_Connection $db_connection) {
5 $this->db_connection = $db_connection;
6 }
7 }
```

```
interface DB Connection {
 @f_paredesmur
 public function connect();
 3
 4
 class MySQL Connection implements DB Connection {
 public function connect() {
 6
 // Database connection
 8
 9
10
 class Password Reminder {
11
 private $db connection;
12
13
 public function construct(DB Connection $db connection) {
14
 $this->db connection = $db connection;
15
16
```

>> SOLID es el primer gran paso para hacer OOP de verdad

+ SOLID EN - PROFUNDIDAD

https://scotch.io/bar-talk/s-o-l-i-d-the-first-five-principles-of-object-oriented-design

https://github.com/jupeter/clean-code-php#solid

https://medium.com/mindorks/solid-principles-explained-with-examples-79d1ce114ace

https://www.baeldung.com/solid-principles

ESTANDARES VS WORDPRESS

```
1 function foo_bar() {
 echo 'Hello';
3 }
 4
 6
 function heroWeGoAgain()
 8
 9
 echo 'It\'s me';
10
```

PSR-12

VS

WP CODING STANDARDS

- Escoge un
- estándar para tu código y cíñete a él siempre.

HERRAMIENTAS

Linters: ESLint, StyleLint, PHPMD

```
rules: {
1
 //Use 4 spaces for indentation
 "indentation": 4,
 //Use kebab-case for selectors
 6
 "selector-class-pattern": "^([a-z][a-z0-9]*)(-[a-z0-9]+)*$",
 8
 //One selector per line
 "selector-list-comma-newline-after": "always-multi-line",
10
11
 //Only one declaration allowed in a single line (`.selector-1 { width: 10%; }`)
 "declaration-block-single-line-max-declarations": 1,
12
13
14
 //There must always be a newline after the semicolon in multi-line rules.
 "declaration-block-semicolon-newline-after": "always-multi-line",
15
16
```

Linters: ESLint, StyleLint, PHPMD

Linters: ESLint, StyleLint, PHPMD

>2 IDEs

Automatiza loque puedas yhazte la vida fácil

RECAPITULANDO

5 PRINCIPIOS PARA NO ODIARTE A TI MISMO

#WCZGZ @f_paredesmur

- Nombra con sentido y coherencia
- Procura que el código se entienda por sí mismo
- Estructura tu código en unidades que hagan una sola cosa
- >4 Sigue un estándar de estilo
- Usa herramientas que vigilen por ti

Deja el campomejor de lo que lo encontraste

iGRACIAS!

Limpia tu código. Principios básicos para no odiarte a ti mismo

WordCamp Zaragoza - 18/01/2020

Fernando Paredes Murillo

- > fparedes.com
- > @f_paredesmur

Descarga la presentación

https://fparedes.com/wczgz2020

