

Janos Pasztor

Clean Code in Small Companies

www.pasztor.at

Stock photo, not actual developer

Stock photo, not actual developer

```
username: null,  
password: null  
})  
, {  
  init: function() {  
 var self = this;  
 this.element.html(can.view('//app/src/views/signin'));  
 this.element.parent().addClass('login-screen');  
  
 App.db.getSettings().then(function(settings) {  
 App.attr('settings', settings);  
 self.element.find('#login-remember').prop('checked', settings['login-remember']);  
 });  
  
 App.db.getLoggedInAccount().then(function(account) {  
 if(account) {  
 self.options.attr('username', account.username);  
 self.options.attr('password', account.password);  
 }  
 });  
  }  
}
```


Stock photo, not actual developer

Robert C. Martin
“Uncle Bob”

ENTRELOUD

1. Reading code is hard

1. Reading code is hard

2. We all have to read code

1. Reading code is hard
2. We all have to read code
3. **Surprises are bad**

Code in these Slides

`$iAmAVariable`

```
class UserController extends Controller {  
}
```

Class name

Parent class name

```
class UserController extends Controller {  
 private $memberVariable;  
}
```

Access modifier


```
class UserController extends Controller {  
 public function someMethod(  
 Request $request  
 ) {  
 }  
}
```

Method name

Parameter type hint

<https://pasztor.at>

A few words on testing...

More on this later

```
class UserController {  
 public function __construct(  
 UserBusinessLogic $userBusinessLogic  
 ) {  
  
 }  
}
```

```
function testRegistration() {
```

```
}
```

```
function testRegistration() {  
 $userBusinessLogic =  
 new UserBusinessLogicFake();  
  
}
```

```
function testRegistration() {  
 $userBusinessLogic =  
 new UserBusinessLogicFake();  
 $UserController =  
 new UserController(  
 $userBusinessLogic  
 );  
  
}
```

```
function testRegistration() {  
 $userBusinessLogic =  
 new UserBusinessLogicFake();  
 $UserController =  
 new UserController(  
 $userBusinessLogic  
 );  
 //Test the user controller  
}
```

Dependency Injection

Don't look for things!


```
class UserController extends Controller {  
 /**  
 * @Route("/user/account", name="user_account")  
 */  
 public function accountAction(Request $request) {  
 if (  
 $this->container  
 ->get('security.authorization_checker')  
 ->isGranted('ROLE_SUPER_ADMIN')  
 ) {  
 return $this->redirectToRoute('admin_dashboard');  
 }  
 // Other stuff here  
 }  
}
```

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 $this->container
 ->get('security.authorization_checker')
 ->isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```

```
$this->container  
 ->get ( 'security.authorization_checker' )  
 ->isGranted ( 'ROLE_SUPER_ADMIN' )
```

```
$this->container
```

```
->get ( 'security.authorization_checker' )
```

```
->isGranted ( 'ROLE_SUPER_ADMIN' )
```

```
$this->container  
 ->get('security.authorization_checker')  
 ->isGranted('ROLE_SUPER_ADMIN')
```

```
$this->container  
->get ( 'security.authorization_checker' )  
->isGranted ( 'ROLE_SUPER_ADMIN' )
```

UserController

UserController

Magic?

UserController

Magic?

security.authorization_checker

```
public function UserController::__construct($container): UserController
```

```
8  
9 $uc = new UserController ();
```

```
class UserController extends Controller {
```

```
}
```

```
class UserController extends Controller {
```

```
}
```

```
class UserController {  
  
 public function __construct(  
  
 ) {  
  
 }  
  
}
```

```
class UserController {
```

```
 public function __construct(  
 SecurityAuthorizationChecker $securityAuthorizationChecker  
 ) {  
  
 }  
  
}
```

```
class UserController {
 private $securityAuthorizationChecker;

 public function __construct(
 SecurityAuthorizationChecker $securityAuthorizationChecker
 ) {
 $this->securityAuthorizationChecker = $securityAuthorizationChecker;
 }
}
```

```
class UserController {
 private $securityAuthorizationChecker;

 public function __construct(
 SecurityAuthorizationChecker $securityAuthorizationChecker
 ) {
 $this->securityAuthorizationChecker = $securityAuthorizationChecker;
 }

 /**
 * @Route("/user/account", name="user_account")
 */
 public function accountAction(Request $request) {
 if ($this->securityAuthorizationChecker->isGranted('ROLE_SUPER_ADMIN')) {
 return $this->redirectToRoute('admin_dashboard');
 }
 }
}
```


```
class UserController {
 private $securityAuthorizationChecker;

 public function __construct(
 SecurityAuthorizationChecker $securityAuthorizationChecker
 ) {
 $this->securityAuthorizationChecker = $securityAuthorizationChecker;
 }

 /**
 * @Route("/user/account", name="user_account")
 */
 public function accountAction(Request $request) {
 if ($this->securityAuthorizationChecker->isGranted('ROLE_SUPER_ADMIN')) {
 return $this->redirectToRoute('admin_dashboard');
 }
 }
}
```

Dependency Injectors

Moving the Magic out of your Program

UserController

UserBusinessLogic

UserStorage

```
class UserController {  
 public function __construct(  
 UserBusinessLogic $userBusinessLogic  
 ) {  
 }  
}
```

```
class UserController {  
 public function __construct(  
 UserBusinessLogic $userBusinessLogic  
 ) {  
 }  
}  
  
class UserBusinessLogic {  
 public function __construct(  
 UserStorage $userStorage  
 ) {  
 }  
}
```

```
class UserController {  
 public function __construct(  
 UserBusinessLogic $userBusinessLogic  
 ) {  
 }  
}  
  
class UserBusinessLogic {  
 public function __construct(  
 UserStorage $userStorage  
 ) {  
 }  
}  
  
class UserStorage {  
}
```

```
$uc = new UserController(  
 new UserBusinessLogic(  
 new UserStorage()  
 )  
);
```

```
$injector = new Injector();
```


```
$injector = new Injector();
```

```
$uc = $injector->make(UserController::class);
```

```
class MySQLConnection {  
 public function __construct (  
 string $server,  
 string $username,  
 string $password,  
 string $db  
 ) {  
 }  
}
```

```
$injector->define (MySQLConnection::class, [  
 'server' => 'localhost',  
 'user' => 'root',  
 'password'  => 'changeme',  
 'db' => 'app'  
]);
```

- **PHP:** Aurnyn, Laravel Service Container, Symfony Service Container
- **Java:** Gource, Dagger, Dagger2, Opsbears Web Components DIC
- **Python:** dependency_injector
- **Javascript:** InversifyJS

```
class UserController extends Controller {  
 /**  
 * @Route("/user/account", name="user_account")  
 */  
 public function accountAction(Request $request) {  
 if (  
 $this->container  
 ->get('security.authorization_checker')  
 ->isGranted('ROLE_SUPER_ADMIN')  
 ) {  
 return $this->redirectToRoute('admin_dashboard');  
 }  
 // Other stuff here  
 }  
}
```

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 $this->container
 ->get('security.authorization_checker')
 ->isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 $this->injector
 ->make(SecurityAuthorizationChecker::class)
 ->isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 $this->injector
 ->make(SecurityAuthorizationChecker::class)
 ->isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```


Static Function Calls

Might Be Bad For Your Code Quality

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 $this->injector
 ->make(SecurityAuthorizationChecker::class)
 ->isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```

```
class UserController extends Controller {
  /**
 * @Route("/user/account", name="user_account")
 */
  public function accountAction(Request $request) {
 if (
 SecurityAuthorizationChecker
 ::isGranted('ROLE_SUPER_ADMIN')
 ) {
 return $this->redirectToRoute('admin_dashboard');
 }
 // Other stuff here
  }
}
```

```
$uc = new UserController();
```

Immutable Objects

Avoiding Surprises

```
class User {  
 private $id;  
  
 public function setId($id) {  
 $this->id = $id;  
 }  
  
 public function getId() {  
 return $this->id;  
 }  
}
```

```
new User()
```

```
class User {  
 private $id;  
  
 public function setId($id) {  
 $this->id = $id;  
 }  
  
 public function getId() {  
 return $this->id;  
 }  
}
```


```
class User {  
 private $id;  
  
 public function setId($id) {  
 $this->id = $id;  
 }  
  
 public function getId() {  
 return $this->id;  
 }  
}
```

```
class User {  
 private $id;  
  
 public function __construct($id) {  
 $this->id = $id;  
 }  
  
 public function getId() {  
 return $this->id;  
 }  
}
```

```
class UserStorage {  
 private $users = [];  
  
 public function store(User $user) {  
 $this->users[$user->getId()] = $user;  
 }  
  
}
```

```
class UserStorage {  
 private $users = [];  
  
 public function store(User $user) {  
 $this->users[$user->getId()] = $user;  
 }  
  
 public function retrieve($id) {  
 if (isset($this->users[$id])) {  
 return $this->users[$id];  
 } else {  
 throw new UserNotFoundException($id);  
 }  
 }  
}
```

Less Code in One Class

Your All-In-One Weightloss Program

```
class UserController {  
 public function register() {}  
  
 public function search() {}  
  
 public function get() {}  
  
 public function update() {}  
  
 public function delete() {}  
}
```

```
Route::get(  
 '/users',  
 function (  
  
 ) {  
 return 'User list';  
 }  
);
```

```
Route::get(  
 '/users',  
 function (  
 UserBusinessLogic $userBusinessLogic  
 ) {  
 return 'User list';  
 }  
);
```


```
class UserRegisterController {  
 public function __construct(  
 UserBusinessLogic $userBusinessLogic  
 ) {  
 }  
  
 public function register() {  
 }  
}
```

Static Typing

*Saves you from a **** ton of issues*

```
function search(  
 $needle,  
 $haystack  
) {  
  
}
```

```
function search(  
 string $needle,  
 array $haystack  
) {  
  
}
```

JavaScript

Typescript

PHP

phpstan

Python

mypy

Java

builtin

Strict Typing

Because your String is not an Integer

PHP

```
<?php
```

```
declare(strict_types=1);
```

PHP

```
<?php
```

```
declare(strict_types=1);
```

JavaScript

Typescript

Structuring your Code

Because your Code is not a Clown Car

 /controller

 UserRegisterController.php

 UserListController.php

...

 /model

 /view

 /user

 /controller

 UserRegisterController.php

 UserListController.php

...

 /business

 /storage

 /blog

 /controller

 /business

 /storage

Testing

You test your code, right?

Application

User Interface

Application

Test Code


```
graph TD; A[Test Code] --> B[User Interface]; A --> C[Application];
```

User Interface

Application

Test Code


```
graph TD; TC[Test Code] --> UI[User Interface]; subgraph Application; UI; A[Application]; DC[Database Connector]; end
```


User Interface

Application

Database Connector

Application

Test Code

Application

Test Code

Application

Fake Database Connector


```
function testGetShouldReturnUser() {  
  //region Setup  
  $userStorage = new UserStorageFake();  
  $userStorage->backingStorage['test-user'] =  
 UserFactory::create(  
 "test-user",  
 "Test User",  
 "test@example.com",  
 "*"  
 );  
  $business = new UserGetBusinessLogicImpl($userStorage);  
  //endregion  
  
  //region Execute...  
  
  //region Asset...  
}
```


```
function testGetShouldReturnUser() {  
 //region Setup...  
  
 //region Execute  
 $user = $business->getById("test-user");  
 //endregion  
  
 //region Assert  
 assertEquals("test-user", $user->getId());  
 //endregion  
}
```

Putting it together

Building an actual system

Many thanks to:
Cristina Laskar

- ▼ src
 - > frontend
 - ▼ main
 - ▼ java
 - ▼ com.connectavid
 - > accesstoken
 - > authorization
 - > badge
 - > category
 - > cause
 - > client
 - > common
 - > conversation
 - > image
 - > notification
 - > organization
 - > payment
 - > profile
 - > user
 - > wall
 - Ⓢ ConnectAvidApplication
 - > resources
 - > test

- ▼ accesstoken
 - ▼ api
 - > response
 - ⊙ AccessTokenAuthenticateApi
 - ⊙ AccessTokenDeauthenticateApi
 - ⊙ AccessTokenGetApi
 - ⊙ AccessTokenListApi
 - ▼ business
 - ⊙ AccessTokenCreateBusinessLogic
 - ⊙ AccessTokenCreateBusinessLogicImpl
 - ⊙ AccessTokenDeleteBusinessLogic
 - ⊙ AccessTokenDeleteBusinessLogicImpl
 - ⊙ AccessTokenGetBusinessLogic
 - ⊙ AccessTokenGetBusinessLogicImpl
 - ⊙ AccessTokenListBusinessLogic
 - ⊙ AccessTokenListBusinessLogicImpl

- ▼ entity
 - Ⓢ AccessToken
- ▼ exception
 - Ⓢ AccessTokenAlreadyExistsException
 - Ⓢ AccessTokenNotFoundException
- ▼ migration
 - > hsqldb
 - > mysql
- ▼ storage
 - Ⓢ AccessTokenStorageCreate
 - Ⓢ AccessTokenStorageDelete
 - Ⓢ AccessTokenStorageGetById
 - Ⓢ AccessTokenStorageListByUserId
 - Ⓢ DataMapperAccessTokenStorage
 - Ⓢ AccessTokenModule

Single Page Application

Routing / Object Decoding

API

Business Logic

Storage

DataMapper / ORM

MySQL or HSQLDB

Non-technical Ways

Customer Communication is Important

John Doe
john_doe@examplecorpora...

- Profile
- Organization
- Billing
- Audit Log
- Sign out

Domains & DNS

- Domain Management
- DNS Management
- Traffic Management

Deployments

- Overview
- Site Templates

API Access

- Getting Started
- Documentation
- Manage Keys

Resources

Support

Domains

Domain Name	Status
examplecorp.com	Active
anotherexamplecorp.com	Parked

Deployments

Name	Usage
Example Corp HQ	<div><div style="width: 80%;"></div></div>
Example Corp Promo L...	<div><div style="width: 60%;"></div></div>
Corp Template	<div><div style="width: 20%;"></div></div>

Team M...

Email
john_doe@example...

API Quick Start

Placeholder text for quick start instructions.

[Get started using the API](#)

Resources List

Placeholder text for a list of resources.

[Discover more resources](#)

More information

Because one talk is not enough

Questions?

www.pasztor.at