

Tworzenie dobrego kodu dla niewtajemniczonych

Czyli jak pisać czytelniejszy,
testowalny i łatwiejszy
w utrzymaniu kod

Marcin Zajączkowski
m.zajaczkowski@gmail.com

Warszawa, 2011-06-11

Ostrzeżenie

Głębsze zapoznanie się z zasadami kryjącymi się pod pojęciem Software Craftsmanship, szczególnie lektura książki „Clean Code” może wywołać **nieodwracalne zmiany w mózgu.**

Jeżeli **nie jesteś** na to gotowy/a **nie oglądaj** tej prezentacji. Autor **nie bierze** odpowiedzialności za komplikacje zawodowe, jakie może ona za sobą pociągnąć.

Plan prezentacji

- Software Craftsmanship vs. Agile
- Dlaczego warto
- Clean Code – książka z zasadami
- Wpływ na wytwarzany kod

Dwa słowa o sobie w świetle IT

- Z komputerami od dziecka
- 8+ lat zawodowego programowania
- 5+ lat z technologią Java
- Architekt Java
- Zwolennik metodyk zwinnych
- Pod wrażeniem Software Craftsmanship i TDD
- Miłośnik FOSS i Linuksa

Cel prezentacji

**Spełnić oczekiwania
jak największej liczby osób
zgromadzonych na prezentacji**

Cel prezentacji

Sposób realizacji

- Zapoznanie z koncepcjami stojącymi za Software Craftsmanship
- Przegląd wybranych aspektów opisanych w książce „Clean Code”, jako znana wszystkim podstawa do podnoszenia jakości wytwarzanego kodu
- Zachęcenie do przeczytania książki i stosowania na co dzień dobrych praktyk
=> **zachęcenie do tworzenia dobrego kodu**

Manifest Agile

Ogólnie

- Zima 2001
- Kilkanaście osób promujących nowe podejście do tworzenia oprogramowania
- Próba spisania zasad łączących różne lekkie metodyki (formalizujące się w latach 90-tych)
- 4 główne założenia
- 12 zasad uszczegóławiających

Manifest Agile

Główne założenia

- **Osoby i interakcje**
nad procesy i narzędzia
- **Działające oprogramowanie**
nad wyczerpującą dokumentacją
- **Współpraca z klientem**
nad negocjacją kontraktu
- **Reagowanie na zmiany**
nad podążanie według planu

Manifest Software Craftsmanship

Ogólnie

- Formalnie marzec 2009
- Wcześniej lata stosowania
- Próba odniesienia się do aspektów tworzenia oprogramowania, których Agile nie precyzuje
- Rozwinięcie czterech zasad z manifestu Agile

Manifest Software Craftsmanship

Główne założenia

- Nie tylko działające oprogramowanie, ale również **dobrze napisane oprogramowanie**
- Nie tylko reagowanie na zmiany, ale również **ciągłe zwiększanie wartości**
- Nie tylko osoby i interakcje, ale również **społeczność profesjonalistów**
- Nie tylko współpraca z klientem, ale również **produktywne partnerstwo**

Tworzenie kodu vs. tworzenie dobrego kodu

- Różnica w myśleniu
- Inny poziom wewnętrznego zadowolenia
- Potrzeba większego zaangażowania
- Inne wymagania i oczekiwania
- Dolny poziom poniżej którego nie można zejść - dobry specjalista nie robi bubli

Clean Code

A Handbook of Agile Software Craftsmanship

- Zbiór zasad, dzięki którym kod ma szansę być:
 - czytelniejszy
 - testowalny
 - łatwiejszy w utrzymaniu
- Robert C. Martin (a.k.a. Uncle Bob) i inni
- Niezbędnik dla każdego kto chce pisać **dobry** kod

Informacja

Dalsza część prezentacji jest w dużej mierze oparta na zasadach przedstawionych w książce „Clean Code” autorstwa Roberta C. Martina i innych.

Jej celem jest szybkie zapoznanie nowych osób z zasadami, które mogą diametralnie wpłynąć na jakość tworzonego kodu.

Słuchacze, którzy czytali tę książkę mogą odnieść wrażenie efektu déjà vu.

Dobre nazewnictwo

- Nazwy oddające znaczenie
- Jeżeli potrzebny komentarz to nazwa nie jest najlepsza
- Długa czytelna nazwa jest lepsza od krótkiej enigmatycznej
- Opisowa długa nazwa jest lepsza od opisowego długiego komentarza

Dobre nazewnictwo

Przykłady

```
int s; //elapsed time in seconds
```

```
int seconds;
```

```
int durationInSeconds;
```

Nazewnictwo

Przykład¹

- Kod nie musi być długi, aby być nieczytelny

```
public List<int[]> getThem() {
 List<int[]> list1 = new ArrayList<int[]>();
 for (int[] x : theList)
 if (x[0] == 4)
 list1.add(x);
 return list1;
}
```

- Co robi ta metoda?

¹ – przykład zapożyczony z książki „Clean Code”, Robert C. Martin, 2008

Nazewnictwo

Przykład – c.d.

```
public List<int[]> getThem() {  
 List<int[]> list1 = new ArrayList<int[]>();  
 for (int[] x : theList)  
 if (x[0] == 4)  
 list1.add(x);  
 return list1;  
}
```

- Co zawiera lista theList?
- Czym wyróżnia się pierwszy element w tablicy?
- Dlaczego wartość 4 jest kluczowa?
- Co właściwie jest zwracane z metody?

Nazewnictwo

Przykład – wpływ zmiany nazw

```
public List<int[]> getFlaggedCells() {  
 List<int[]> flaggedCells = new ArrayList<int[]>();  
 for (int[] cell : gameBoard)  
 if (cell[STATUS_VALUE] == FLAGGED)  
 flaggedCells.add(cell);  
 return flaggedCells;  
}
```

- Co zawiera lista theList?
- Czym wyróżnia się pierwszy element w liście?
- Dlaczego wartość 4 jest kluczowa?
- Co właściwie jest zwracane z metody?

Nazewnictwo

Przykład – dalszy refaktoring

```
public List<Cell> getFlaggedCells() {  
 List<Cell> flaggedCells = new ArrayList<Cell>();  
 for (Cell cell : gameBoard)  
 if (cell.isFlagged())  
 flaggedCells.add(cell);  
 return flaggedCells;  
}
```

- Jawne nazywanie struktur również zwiększa czytelność

Nazwy klas

- Rzeczownik lub grupa rzeczowników
- Przykłady:
 - Employee, WavPlayer, PostalAddressDecoder
- Do unikania:
 - Manager, Processor, Data, Info
- Łatwo wyszukiwalne nazwy

Nazwy metod

- Czasownik lub fraza z czasownikiem
 - save, removePage, sendEmail
- Akcesory i mutatory¹ zgodnie z konwencją javabean:
 - setDataSource, getName, isNegative

¹ – po polsku gettery i settery

Spójność nazw w całym kodzie

- Jedna spójna nazwa w całym kodzie
- Łatwiej znaleźć konkretną nazwę
- Zły przykład:
 - `getAnimalsByCode`
 - `fetchAnimalsByName`
 - `retrieveAnimalsByType`

Nazewnictwo

- Warto używać słownictwa biznesowego
- Gdy nazwa jest zła:
 - Nieintuicyjna
 - Niespójna
 - Posiada literówkęto trzeba ją zmienić (IDE -> zmień nazwę)
- Dobre nazwy zwiększają czytelność kodu

Czytelność metod

Podstawowe zasady

- Możliwie mała
- Realizowanie tylko jednej rzeczy
- Dobra nazwa wyjaśniająca tę jedną funkcjonalność
- Wyrażenia warunkowe przeniesione do metod
- Krótkie bloki w if, else, for
- Bez dalszych zagnieżdżeń w blokach kodu
- Usuwanie nieużywanych fragmentów kodu

Czytelność metod

Przykład

```
@Override
public void importOrders() {
 DateTime date = new DateTime();

 List<SalesOrderExportDetail> orders = salesOrderWS.getSalesOrdersFromWebService();
 SalesOrderImport salesImport = new SalesOrderImport();
 for(SalesOrderExportDetail salesOrder : orders) {
 try {

 Order order = new Order();
 order.setValue(new BigDecimal(salesOrder.getValue(), new MathContext(2, RoundingMode.HALF_EVEN)));
 order.setAddress(convertToAddress(salesOrder.getShippingAddress()));
 order.setBuyerAddress(convertToAddress(salesOrder.getBuyerAddress()));

 double vat = calculator.vatRate(order.getAddress());
 order.setVatRate(vat);
 BigDecimal value = calculator.value(vat);
 order.setVatValue(value);

 Currency curr = order.getCurrency();
 if(curr != Currencies.PLN) {
 order.setPln(converter.convert(curr, order.getValue()));
 }

 orderRepository.save(order);
 salesImport.imported(order);
 } catch(Exception e) {
 salesImport.notImported(e);
 }
 }
 salesImport.setDate(date);
 orderRepository.save(salesImport);
}
```

¹ – przykład zaczerpnięty z bloga Jakuba Nabrdalika Solid Craft - <http://blog.solidcraft.eu/>

Czytelność metod

Przykład – po pierwszym spojrzeniu

- Pierwsze wrażenie
 - Zbyt duża metoda – 30+ linii
 - Podział na bloki kodu – prawdopodobnie powiązane funkcjonalnie operacji
- Dostrzeżone problemy:
 - Konieczność przeczytania całej metody przed określeniem zakresu jej funkcjonalności
 - Łamanie zasady pojedynczej odpowiedzialności

Czytelność metod

Przykład – pierwszy krok zmian

- Określenie i spisanie funkcjonalności poszczególnych bloków

```
@Override
public void importOrders() {
 //create date before importing from web service
 DateTime date = new DateTime();

 //import data transfer objects from web service
 List<SalesOrderExportDetail> orders =
 salesOrderWS.getSalesOrdersFromWebService();

 //create summary for importing orders
 SalesOrderImport salesImport = new SalesOrderImport();

 //for each order try
 for(SalesOrderExportDetail salesOrder : orders) {
 try {
 (...)
 }
 }
}
```

```
(...)  
//convert it to domain object  
 Order order = new Order();  
 order.setValue(new BigDecimal(salesOrder.getValue(),  
 new MathContext(2, RoundingMode.HALF_EVEN)));  
 order.setAddress(convertToAddress(salesOrder.getShippingAddress()));  
 order.setBuyerAddress(convertToAddress(salesOrder.getBuyerAddress()));  
  
//calculate vat  
 double vat = calculator.vatRate(order.getAddress());  
 order.setVatRate(vat);  
 BigDecimal value = calculator.value(vat);  
 order.setVatValue(value);  
  
//calculate value in PLN  
 Currency curr = order.getCurrency();  
 if(curr != Currencies.PLN) {  
 order.setPln(converter.convert(curr, order.getValue()));  
 }  
  
//save in repository  
 orderRepository.save(order);  
  
//prepare information whether it was succesfull  
 salesImport.imported(order);  
} catch(Exception e) {  
 salesImport.notImported(e);  
}  
}  
  
//save the summary for importing orders  
salesImport.setDate(date);  
orderRepository.save(salesImport);  
}
```

Czytelność metod

Przykład – drugi krok zmian

- Zamiana opisanych bloków na wydzielone metody, na przykład:

```
//calculate vat
 double vat = calculator.vatRate(order.getAddress());
 order.setVatRate(vat);
 BigDecimal value = calculator.value(vat);
 order.setVatValue(vat);
```

na metodę

```
private calculateVat() {
 double vat = calculator.vatRate(order.getAddress());
 order.setVatRate(vat);
 BigDecimal value = calculator.value(vat);
 order.setVatValue(vat);
}
```

z wywołaniem

```
order.calculateVat();
```

Czytelność metod

Przykład – drugi krok zmian

- Zamiana opisanych bloków na wydzielone metody (lub nowe klasy)
- Przeniesienie ciał pętli oraz bloku try..catch do osobnych metod
- Zapewnienie pojedynczej odpowiedzialności
- Poprawienie nazewnictwa

Czytelność metod

Przykład – rezultat – metody pomocnicze

```
private ImportSummary tryToImportEach(List<SalesOrderDto> salesOrderDtos,
 DateTime dateImportStartedAt) {
 ImportSummary importSummary = new ImportSummary(dateImportStartedAt);
 for(SalesOrderDto salesOrderDto : salesOrderDtos) {
 importSummary.add(tryToImport(salesOrderDto));
 }
 return importSummary;
}

private OrderImportOutcome tryToImport(SalesOrderDto salesOrderDto) {
 OrderImportOutcome orderImportOutcome = null;
 try {
 orderImportOutcome = importOne(salesOrderDto);
 } catch(Exception e) {
 orderImportOutcome = new OrderImportFailure(e);
 }
 return orderImportOutcome;
}

private OrderImportSuccess importOne(SalesOrderDto salesOrderDto) {
 Order order = orderConverter.toOrder(salesOrderDto);
 order.calculateVat();
 order.updatePlnValueIfNeeded();
 orderRepository.save(order);
 return new OrderImportSuccess(order);
}
```


Czytelność metod

Przykład – rezultat – główna metoda

- Tylko cztery linijki, które musimy przeczytać, aby dowiedzieć się, co robi metoda

```
@Override
public void importOrders() {
 DateTime dateImportStartedAt = new DateTime();
 List<SalesOrderDto> salesOrderDtos =
 salesOrderWebServiceClient.getSinceLastVisitOrderedByNumber();
 ImportSummary importSummary = tryToImportEach(
 salesOrderDtos, dateImportStartedAt);
 orderRepository.save(importSummary);
}
```

- W porównaniu do 30+ w oryginale

Czytelność metod

Przykład – oryginalna metoda

```
@Override
public void importOrders() {
 DateTime date = new DateTime();

 List<SalesOrderExportDetail> orders = salesOrderWS.getSalesOrdersFromWebService();
 SalesOrderImport salesImport = new SalesOrderImport();
 for(SalesOrderExportDetail salesOrder : orders) {
 try {

 Order order = new Order();
 order.setValue(new BigDecimal(salesOrder.getValue(), new MathContext(2, RoundingMode.HALF_EVEN)));
 order.setAddress(convertToAddress(salesOrder.getShippingAddress()));
 order.setBuyerAddress(convertToAddress(salesOrder.getBuyerAddress()));

 double vat = calculator.vatRate(order.getAddress());
 order.setVatRate(vat);
 BigDecimal value = calculator.value(vat);
 order.setVatValue(value);

 Currency curr = order.getCurrency();
 if(curr != Currencies.PLN) {
 order.setPln(converter.convert(curr, order.getValue()));
 }

 orderRepository.save(order);
 salesImport.imported(order);
 } catch(Exception e) {
 salesImport.notImported(e);
 }
 }
 salesImport.setDate(date);
 orderRepository.save(salesImport);
}
```

Argumenty metod

- Zero argumentów – największa czytelność
 - Metoda robi to, o czym mówi jej nazwa
- 1-2 argumenty – przydatne w określonych okolicznościach
- Trzy+ argumenty – mała czytelność
 - Konieczność dodatkowej analizy wywołania
 - Utrudnione pisanie testów – konieczność pokrycia wszystkich kombinacji
 - Często lepiej przekazać obiekt

Argumenty metod - c.d.

- Argumenty flagowe
 - `printFile(true)` – niejasne bez podglądu deklaracji metody
 - `printFileWithHeader()` i `printFileWithoutHeader()` plus wewnętrznie wydzielenie wspólnych części do osobnej metody

Efekty uboczne metod

- Źródło trudnych do wyśledzenia problemów
 - interrupted()
 - getFearFactor() - dokonujący w wyniku obliczeń zmiany pól danego obiektu (zamiast gettera)
- Parametry wyjściowe
 - ~~includeDetailsInProduct(Product product);~~
 - product.addDetails(getProductDetails());
 - Często lepiej wykonywać operacje na this
 - Utrudnia testowanie

Obsługa błędów

- Zwracanie pustej kolekcji zamiast null z metody
 - Upraszcza kod (bezpieczne dla „for each”)
- Nieprzekazywanie null metodzie
 - Wymusza dodatkową walidację
 - Trudne do kontroli
 - JSR 305 – dodatkowe adnotacje (np. @NotNull) mają zwiększyć skuteczność statycznej analizy kody

Obsługa błędów

Sprawdzanie wartości zwracanej

- Połączona logika operacji i obsługa błędów:

```
if (deleteRegistryValue(value) == STATUS_OK) {
 if (deleteRegistryKey(subkey) == STATUS_OK) {
 if (deleteRegistryKey(key) == STATUS_OK) {
 log.info("Keys and value deleted from registry");
 } else {
 log.error("Unable to delete key from registry");
 }
 } else {
 log.error("Unable to delete subkey from registry");
 }
} else {
 log.error("Unable to delete value from registry");
}
```

Obsługa błędów

Korzystanie z wyjątków

- Wyjątki do obsługi sytuacji nietypowych

```
try {  
 deleteRegistryValue(value);  
 deleteRegistryKey(subkey);  
 deleteRegistryKey(key);  
} catch(Exception e) {  
 log.error(e, e);  
}
```

- Krótszy zapis
- Większa przejrzystość
- Lepsze oddzielenie logiki od obsługi błędów

Obsługa błędów

Dalsza separacja kodu do obsługi błędów

- try...catch zmniejsza czytelność – lepiej kod w środku wydzielić do osobnych metod

```
public void deleteRegistryValueWithKeys() {
 try {
 internalDeleteRegistryValueWithKeys();
 } catch (RegistryException e) {
 log.error(e, e);
 }
}
```

```
private void internalDeleteRegistryValueWithKeys()
 throws RegistryException {
 deleteRegistryValue(value);
 deleteRegistryKey(subkey);
 deleteRegistryKey(key);
}
```


Komentarze

„Don't comment bad code – rewrite it”¹

- Często są wynikiem niedostatecznie czytelnie napisanego kodu
- Mogą nie być aktualne
 - Refaktoring zazwyczaj nie dostosowuje komentarzy
 - Rzadko ktoś poza autorem modyfikuje/usuwa komentarze
- Kod powinien sam się dokumentować

¹ - B. Kernighan i P. Plaugher

Komentarze

Przykład

- Zazwyczaj lepiej poprawić kod niż pisać komentarze

```
//Check if payment can be moved to archive  
if ((payment.isPaid() &&  
payment.payDate() + 30 < currentDate &&  
!payment.isArchiveForbidden()))
```

vs.

```
if (payment.canBeMovedToArchive())
```

Komentarze

Czasem się przydają

- Wyjaśnienie zachowania

```
public String formatDateToYYYYMMDD(Date date) {  
 //SimpleDateFormat is not thread safe,  
 //new instance has to be created every time1  
 SimpleDateFormat df = new SimpleDateFormat(YYYYMMDD);  
 return df.format(date);  
}
```

- Dokumentacja zewnętrznego API
- Informacje o licencji na jakiej jest kod
- TODO – w sytuacjach, gdy w danej chwili nie można czegoś poprawić (ale z umiarem!)

¹ – synchronizowanie metod jest innym podejściem

Komentarze – c.d.

Często warto unikać

- Nic nie wnoszące

```
i++; //increment i
```

- Wymuszone standardami

```
/**  
 * Returns logger.  
 *  
 * @return logger  
 */  
protected Logger getLogger() {  
 return logger;  
}
```

Komentarze – c.d.

- Błędne komentarze
 - Nieaktualne
 - Wprowadzające w błąd przez niewiedzę autora
- Wykomentowany fragment kodu
 - Zaciemnia czytanie kodu
 - Najlepiej usunąć
 - SCM zawsze pozwoli do niego wrócić

Klasy

Zalecenia

- Możliwie małe
- Pojedyncza odpowiedzialność (SRP¹)
 - Do przedstawienia w jednym prostym zdaniu w JavaDoc do klasy
 - „i”, „lub”, „jeżeli” w opisie są podejrzane
- Bez duplikacji
- Dobrze nazwane

¹ – Single Responsibility Principle – http://en.wikipedia.org/wiki/Single_responsibility_principle

Klasy

Niepokojące objawy

- Klasa bazowa wie o klasach potomnych
- Udostępnianie informacji o swoich strukturach wewnętrznych
- Korzystanie ze zbyt wielu klas
- Słaba spójność¹
- Łamanie Prawa Demeter²
- Nadmiarowa statyczność metod

¹ – Cohesion – [http://en.wikipedia.org/wiki/Cohesion_\(computer_science\)](http://en.wikipedia.org/wiki/Cohesion_(computer_science))

² – Law of Demeter - http://en.wikipedia.org/wiki/Law_of_Demeter

Klasy

Zwiększenie elastyczności rozwiązania

- Praca na interfejsach
- Preferowanie wstrzykiwania wykorzystywanych obiektów (DI¹) ponad ich samodzielne tworzenie w kodzie (poprzez operator new)
- Separacja logiki operacji od zadań dodatkowych – na przykład z AOP
- Zasada otwarte-zamknięte²

¹ - Dependency Injection - http://en.wikipedia.org/wiki/Dependency_Injection

² - Open/closed principle - http://en.wikipedia.org/wiki/Open/closed_principle

Refaktoring

- Dobry refaktoring nie jest zły :)
- Zasada skauta¹ -
 - Pozostaw kod, który czytasz w lepszej stanie niż był, gdy go zastałeś
- Gdy coś źle wygląda warto poprawić *
- Nie należy obawiać się zmian – silne testy jednostkowe pokażą, czy kod nadal działa

¹ - The boy scout rule - „Clean Code” Robert C. Martin, 2008

Test Driven Development¹

Kluczowe do tworzenia dobrego kodu

- Nie o pisanie testów w tym naprawdę chodzi
- Testy tworzone najpierw wymuszają konstrukcje, które są łatwo testowalne
- Dodaje pewności przy dokonywaniu zmian
- Powinny być łatwo uruchamialne („jeden przycisk”)
- Powinny działać możliwie szybko (sekundy)
- Więcej w osobnej prezentacji

¹ – TDD - http://en.wikipedia.org/wiki/Test-driven_development

Podsumowanie

- Kod jest tworzony dla innych programistów¹
- Kod jest czytany kilka razy częściej niż następuje jego modyfikacja – warto go raz, a dobrze napisać
- Niedbanie o kod to równia pochyła do nieutrzymywalnego projektu, którym każdy się brzydzi i wymaga przepisania od nowa

¹ - Oprogramowanie jest pisane dla klienta, ale większość klientów nie przejmuje się wyglądem kodu

Literatura

- „Clean Code: A Handbook of Agile Software Craftsmanship”, Robert C. Martin i inni, 2008
- „The Pragmatic Programmer”,
Andrew Hunt i David Thomas, 1999
- „Apprenticeship Patterns: Guidance for the Aspiring Software Craftsman”,
Dave Hoover, Adewale Oshineye, 2009
- „Test Driven Development: By Example”,
Kent Beck, 2002

Grupy lokalne

- Warszawa-DP – Software Craftsmanship, TDD, Coding Kata, OCR, wzorce projektowe

<http://groups.google.com/group/warszawa-dp/>

- Agile Warsaw – Agile i tematy pokrewne

<http://agilewarsaw.com/>

- Warszawa JUG – Java, JVM i nie tylko

<http://www.warszawa.jug.pl/>

Blogi tematyczne

- <http://blog.solidcraft.eu/>
- <http://agile.waw.pl/>
- <http://art-of-software.blogspot.com/>
- <http://studiopragmatists.blogspot.com/>
- <http://cleancoder.posterous.com/>
- <http://misko.hevery.com/>
- <http://solidsoft.wordpress.com/> - mój blog

Cel prezentacji

Czy został spełniony?

- Przedstawienie koncepcji stojących za Software Craftsmanship
- Przegląd wybranych aspektów opisanych w książce „Clean Code”, jako znana wszystkim podstawa do podnoszenia jakości wytwarzanego kodu
- Zachęcenie do przeczytania książki i stosowania na co dzień dobrych praktyk
=> **zachęcenie do tworzenia dobrego kodu**

Pytania?

„Always code as if the guy
who ends up maintaining your code
will be a violent psychopath
who knows where you live” ¹

Marcin Zajączkowski
m.zajaczkowski@gmail.com

<http://solidsoft.wordpress.com/>