

Clean Code

Shopware Community Day 2015

Tobias Schlitt (@tobySen / @qafoo)
2015-09-04

Hi, I'm Toby!

- ▶ Consulting
- ▶ Training
- ▶ Coaching

<http://qafoo.com>

Clean Code?

- ▶ How much time do you spend writing code?
- ▶ How much time do you spend reading code?
- ▶ Clean Code
 - ▶ Established rules for better programming
 - ▶ Made famous by Robert C. Martin (Uncle Bob)
 - ▶ <https://www.amazon.de/dp/B001GSTOAM/>

A Matter of Attitude

- ▶ Feel responsible
- ▶ Work together
- ▶ Share common rules

Outline

Naming

Coding Style

Code Structure

Comments

And More . . .

Good Names?

```
1 <?php
2
3 class Data
4 {
5 // ...
6 public function get()
7 {
8 $fp = array();
9 foreach ($this->data as $p) {
10 if ($p->bAct == 1) { // Product active?
11 $fp[] = $p;
12 }
13 }
14 return $fp;
15 }
16 }
```

Better Names!

```
1 <?php
2
3 class ProductList
4 {
5 // ...
6 public function getActiveProducts ()
7 {
8 $filteredProducts = array ();
9 foreach ($this->products as $product) {
10 if ($product->isActive ()) {
11 $filteredProducts [] = $product;
12 }
13 }
14 return $filteredProducts;
15 }
16 }
```

Rules of Thumb

- ▶ Don't abbreviate
- ▶ Class
 - ▶ Most likely a noun
 - ▶ Avoid: Manager, Processor, Handler, Data, Info, ...
- ▶ Method
 - ▶ Should contain a verb
 - ▶ Nice: `deleteProduct()`, `postComment()`, `hasWarranty()`
- ▶ Variable
 - ▶ Don't encode (e.g. type, usage, etc.)
 - ▶ 3 chars is typically too short
- ▶ A name requiring a comment is bad

Outline

Naming

Coding Style

Code Structure

Comments

And More . . .

Consistent Coding Style

- ▶ Eases code reading
- ▶ Allows faster navigation
- ▶ Supports collective code ownership
- ▶ Makes developers feel at home

Standards

- ▶ PHP Standardization Requests (<http://www.php-fig.org/>)
 - ▶ PSR-0: <http://qa.fo/psr-0>
 - ▶ PSR-1: <http://qa.fo/psr-1>
 - ▶ PSR-2: <http://qa.fo/psr-2>
- ▶ Shopware Style
 - ▶ <http://qa.fo/shopware-style>
- ▶ PHP CodeSniffer <http://qa.fo/phpcs>

Outline

Naming

Coding Style

Code Structure

Comments

And More . . .

Code Complexity

How much time do you need to understand code?

Goals

- ▶ Short methods
 - ▶ Few arguments
 - ▶ Few control structures
- ▶ Slim classes
 - ▶ Few methods
 - ▶ Few dependencies
- ▶ Encapsulate complex conditions
- ▶ Encapsulate side-effects
- ▶ Avoid global state

Guidelines

- ▶ Functions should be short
 - ▶ max. 20 lines of code
 - ▶ max. 2-3 control structures
- ▶ Classes should be slim
 - ▶ max. 5-10 methods

Code like Newspaper

- ▶ Descriptive, short headline (naming)
- ▶ Most important facts first (state)
- ▶ Important explanations (main methods)
- ▶ Details (private methods)
- ▶ Visual structure of paragraphs (blank lines)

Outline

Naming

Coding Style

Code Structure

Comments

And More . . .

Comments?

The more comments, the better?

Sensible Comments?

```
1  class CoffeeMachine extends CoffeeMaker
2  {
3 /**
4 * Fills the cup given as parameter
5 */
6 public function in($c)
7 {
8 }
9  }
```

Sensible Comments?

```
1  class CoffeeMachine extends CoffeeMaker
2  {
3 /**
4 * Fills the $cup
5 *
6 * The cup is filled until it's full. Cup size is detected for
7 * certain
8 * brands. If no brand is detected, 0.25 liter is asumed.
9 *
10 * @param Vessel $vessel
11 * @return void
12 * @author Bob
13 */
14 public function fill(Cup $cup)
15 {
16 }
```

Sensible Comments?

```
1  class CoffeeMachine extends CoffeeMaker
2  {
3 /**
4 * Detects the fill size
5 *
6 * @param Cup $cup The cup to detect fill size for
7 * @return float Fill size in liter
8 */
9 private function detectFillSize(Cup $cup)
10 {
11 }
12 }
```

Sensible Comments?

```
1  class CoffeeMachine extends CoffeeMaker
2  {
3 private function detectFillSize(Cup $cup)
4 {
5 // Match "senseo" or "melitta" no matter in what case
6 if (preg_match('(senseo|melitta)i', $cup->brand, $matches))
7 {
8 // Map the brand to a size
9 // Should become a map as further brands are added
10 switch(strtolower($matches[0])) {
11 case 'senseo':
12 return 0.33;
13 case 'melitta':
14 return 0.2;
15 }
16 }
17 return 0.25;
18 }
```

Bad Comments

- ▶ Explain unexpressive code
- ▶ Repeat the code
- ▶ Clutter the code
- ▶ Are outdated

Good Comments

- ▶ Advice the future reader
- ▶ Are clear, straight forward and short
- ▶ Help understand complex situations, e.g.
 - ▶ Regular expressions
 - ▶ Unusual implementations (for a purpose)
- ▶ Warn of danger
- ▶ PHP: Support your IDE!

Outline

Naming

Coding Style

Code Structure

Comments

And More ...

And More ...

- ▶ Encapsulation of side effects
- ▶ Loose coupling / high cohesion
- ▶ Inversion of Control (IcC)
- ▶ Test Driven Development (TDD)
- ▶ ...

How to Get There?

- ▶ Clean Code means constant improvement!
- ▶ Boyscout rule
 - “Always leave the campground cleaner than you found it.”
 - ▶ Don't try everything at once
 - ▶ Tackle one topic after another
 - ▶ Use tools for validation
- ▶ Code reviews help

Rate this talk: <https://joind.in/15105>

THANK YOU

Rent a quality expert
qafoo.com