

C'EST QUOI, DU BON CODE
?

BONJOUR !


Rémi Lesieur


@remi_lesieur

Developer

10 years

C# .Net, Java

Trainer

eXtreme Programming

VOUS INTÉGREZ UN NOUVEAU PROJET !

- Gestion de véhicules d'un aéroport
 - Localisation
 - Carburant
 - Etat
 - ...
- Projet en version 1.1.x
- De nouvelles fonctions vont arriver (version 1.2 puis version 2.0)

IL RESSEMBLE À QUOI ?

- « Le projet avance lentement »
- Les corrections prennent plusieurs semaines, voire mois
- Beaucoup trop de hotfixes
- Le plupart du temps, on doit corriger les corrections
- Vous demandez pourquoi


The background features a light gray grid pattern. Faintly visible are several diagrams, including a Venn diagram with three overlapping circles and a flowchart with arrows. The text 'Le code est mauvais !' is centered in a large, bold, black font, flanked by double angle brackets.

« Le code est mauvais ! »

```
24 <?php language_attributes(
25 'html' => 'html',
26 'lang' => 'fr',
27 'dir' => 'ltr',
28 'id' => 'page-header'
29 );
30 <?php wp_head(); ?>
31 </head>
32 <body <?php body_class();?>
33 <div id="page-header" class="hfeed site">
34 <?php
35 $theme_options = fruitful_get_theme_options();
36 $logo_pos = $menu_pos = '';
37 if (isset($theme_options['logo_position']))
38 $logo_pos = esc_attr($theme_options['logo_position']);
39 if (isset($theme_options['menu_position']))
40 $menu_pos = esc_attr($theme_options['menu_position']);
41 $logo_pos_class = fruitful_get_theme_options('logo_pos_class');
42 $menu_pos_class = fruitful_get_theme_options('menu_pos_class');
43 $logo_pos_type = (isset($theme_options['logo_pos_type'])) ? $theme_options['logo_pos_type'] : 'left';
44 $menu_pos_type = (isset($theme_options['menu_pos_type'])) ? $theme_options['menu_pos_type'] : 'top';
45 </?php
46 </div>
47 </body>
48 </html>
```

C'EST QUOI DU MAUVAIS CODE ?

NE SOYEZ PAS S.T.U.P.I.D. !

- **S**ingleton
- **T**ight Coupling
- **U**ntestability
- **P**remature Optimization
- **I**ndescriptive Naming
- **D**uplication

- Mais ... C'est pas un pattern super connu et utilisé ?

SINGLETON


```
public class ConnectionManager
{
 private static ConnectionManager _connectionManager;

 1 reference
 public static ConnectionManager GetInstance()
 {
 return _connectionManager ?? (_connectionManager = new ConnectionManager());
 }

 1 reference
 public void SavePlane(Plane plane)
 {
 // ...
 }
}
```

ON PEUT MODIFIER LE COMPORTEMENT COMME ON VEUT !

- « On a arrêté de travailler sur Sql Server et passer sur Oracle. »
- « Oh ... Mais on devra continuer à maintenir la version SQL Server pour les anciens clients. »
- « *On doit changer le type de connexion pour un autre client, on va devoir stocker les données en XML. Tu peux nous faire ça ?* »

C'EST QUOI LE PROBLÈME DU SINGLETON ?

- Maintenir plusieurs branches.
- Pattern Strategy impossible.
- Vous faites comment pour les test unitaires ?

LE PROBLÈME N'EST PAS LE PATTERN, MAIS SON UTILISATION !

- Les développeurs utilisant le singleton ont tendance à l'utiliser partout.
- Il y a toujours un autre (meilleur) moyen
- Vous ne pouvez pas changer le comportement d'un singleton sans modifier le reste de votre code.

COMMENT FAIRE ?

- Appelez directement le constructeur

```
public void SavePlane()  
{  
 var connection = new ConnectionManager();  
 connection.SavePlane(this);  
}
```


- « I cannot live without my frying pan, it's implemented in my hand ... »

TIGHT COUPLING

QU'EST-CE QUE C'EST ?

- (or strong coupling) : « [...] *manner and degree of interdependance between software modules [...]* » source : Software Engineering - Guide To The Software Engineering Body of Knowledge
- Les classes dependent trop les unes des autres
 - Vous ne pouvez pas changer le comportement d'une classe sans toucher le reste du code
 - Tests trop complexes.

```
public class Hangar
{
 1 reference
 public List<Plane> Vehicles { get; set; }

 0 references
 public void RegisterVehicle(Plane vehicle)
 {
 var connection = new ConnectionManager();
 connection.SavePlane(vehicle);

 Vehicles.Add(vehicle);
 }
}
```


ET ? QUEL EST LE PROBLÈME ?

- « *Le constructeur de `ConnectionManager` doit évoluer, on doit directement lui passer la `connectionstring` »* »
- « *Oh ... il faudra aussi utiliser `ConnectionStringManager` pour récupérer la chaîne de connexion »* »
- N'oubliez pas qu'on doit aussi maintenir la version XML.
- Vous allez passer trop de temps à maintenir votre code !

COMMENT FAIRE ?

- Rendez votre code modulaire
- Rendez votre code testable

```
public class Hangar
{
 private readonly IConnectionManager _connection;
 1 reference
 public List<Plane> Vehicles { get; set; }

 0 references
 public Hangar(IConnectionManager connection)
 {
 _connection = connection;
 }

 0 references
 public void RegisterVehicle(Plane vehicle)
 {
 _connection.SavePlane(vehicle);
 Vehicles.Add(vehicle);
 }
}
```


A photograph of a severely damaged airplane fuselage lying on a dark, pebbly beach. The fuselage is tilted and heavily crumpled, with several windows visible. The sky is overcast and grey. The text "If you don't know how to write tests, learn it right away." is overlaid in white, with "UNTESTABILITY" in white capital letters below it, underlined with a red line.

If you don't know how to write tests,
learn it right away.
UNTESTABILITY

POURQUOI ?

- Si vous vous dites « *On ne peut pas écrire de tests sur cette classe* », alors votre code est mauvais.
 - La plupart du temps, vous êtes en Strong Coupling
 - ... Pire : des singletons !
- Concentrez vos effort sur les tests unitaires,
 - votre architecture évoluera dans le bon sens

```
[TestMethod]
0 references
public void SaveVehiculeShouldAddToList()
{
 var hangar = new Hangar(new Mock<IConnectionManager>().Object);

 hangar.RegisterVehicle(new Plane(string.Empty));

 Assert.IsTrue(hangar.Vehicles.Any());
}
```

Je peux simplement surcharger le comportement d'une classe pour obtenir celui que je recherche dans chaque test.


PREMATURE OPTIMIZATION

RÉFLÉCHISSEZ AVANT D'OPTIMISER !

- Un code qui marche est preferable à un code rapide
- Les temps de développement sont accrus
- Vous aller oublier pourquoi et / ou comment vous l'avez fait
- Parfois, vous n'arriverez même pas à relire vore code

2 RÈGLES SIMPLES :

- Ne le faites pas !
- (pour les experts) Ne le faites pas tout de suite !


INDESCRIPTIVE NAMING

UTILISEZ DES NOMS DE VARIABLES ET DE MÉTHODES PARLANTS

- Fini les basses résolutions !
 - GBLVCM1(int a, int b) n'est plus valide.
- `public void Test_Use_Case_12445_B_Remade_For_Prod_20150814()`
- Les numéros de US / specification ne sont PAS de bon noms de méthodes !
 - Vous n'avez pas à ouvrir Word / Jira / TFS pour comprendre ce que fait une méthode.
 - Si vous avez besoin de mettre des numéros ou des identifiants, utilisez les commentaires

COMMENTER EST UN SIGNE D'ÉCHEC

- Des méthodes, propriétés et variables bien nommées suffisent pour expliquer un algorithme.
- Rajouter un commentaire complexifie la lecture
 - Fait sortir le lecteur du contexte
 - Rends le code plus long à lire

- 

- The background of the slide is a dense field of translucent, spherical objects in various shades of blue and teal. These spheres are arranged in a somewhat chaotic, overlapping pattern, creating a textured, bubbly effect. The lighting is soft, highlighting the rounded surfaces and creating subtle gradients of color.
- If you need to copy-paste your code, you're doing it wrong.

SOYEZ FAINÉANTS !

- Une modif = $\langle n \rangle$ modifs !
- Risque de créer $\langle n \rangle$ fois des bugs.
- 80% du temps, le code entier collé n'est pas nécessaire.
- N'hésitez pas à copier coller du code dans vos tests unitaires
 - Les contextes sont plus complexes
 - Plus à même d'évoluer
 - Trop factoriser rends la maintenance inutilement complexe

- 

- A close-up, slightly blurred photograph of a laptop keyboard. The keys are dark with light-colored characters. The text 'ALORS LE BON CODE ?' is overlaid in white, and a red dot is positioned to the left of the text 'Good code is mainly SOLID code'.
- Good code is mainly SOLID code

ALORS LE BON CODE ?

SOLID ?

- **Single Responsibility Principle**
- **Open/Closed Principle**
- **Liskov Substitution Principle**
- **Interface Segregation Principle**
- **Dependency Inversion Principle**

SINGLE RESPONSIBILITY PRINCIPLE


UNE CLASSE N'EXISTE QUE POUR UNE SEULE RAISON

- Représenter les données issues de la source
- Exposer les données à la vue (merci MVC et MVVM !)
- Lire / écrire sur la source de données
- S'occuper des interdépendances entre classes

```
4 references
public interface IVehicle
{
 3 references
 double FuelInGallons { get; set; }
 3 references
 string LicencePlate { get; set; }
 3 references
 void Roll();
 3 references
 void SaveVehicule();
 3 references
 void TakeOff();
 3 references
 void FillTank(decimal volume);
}
```

```
0 references
public class UserInterface
{
 //...
 0 references
 public void Save(IVehicle vehicle)
 {
 vehicle.SaveVehicule();
 }
 //...
}
```

Est-ce le rôle du véhicule de se sauvegarder en base ?

```
public class UserInterface
{
 private readonly ISaveManager saveManager;

 0 references
 public UserInterface(ISaveManager saveManager)
 {
 this.saveManager = saveManager;
 }

 0 references
 public void Save(IVehicle vehicle)
 {
 saveManager.Save(vehicle);
 }
 //...
}
```

NE CRÉEZ PAS DE GOD CLASS !!

- Base pour le code spaghetti
 - Trop d'attributs / méthodes / propriétés
 - Source de strong coupling
 - ... et haute complexité cyclotimique
- Difficile de trouver le bout de code que vous vouliez modifier
 - ... Open / Closed principe ?


OPEN/CLOSED PRINCIPLE

OPEN

- Ouvert aux extensions
 - Facile de rajouter de nouvelles fonctionnalités au gré des nouvelles demandes.


CLOSED

- Fermé aux modifications
 - A part pour corriger des bugs, vous n'avez pas à éditer le code existant
 - Ce qui rend les God Classes encore plus obsolètes !

```
public class SaveManager
{
 // ...
 public void SaveToFile(string fileName) { }
 public void SaveToDatabase(string dbName) { }
 // ...
}
```

```
public class FileSaveManager : ISaveManager
{
 // ...
 1 reference
 public void Save(string destination) { }
 // ...
}
```

```
public interface ISaveManager
{
 0 references
 void Save(string destination);
}
```


COMMENT FAIRE ?

- Grâce aux IDEs modernes, vous avez un tas d'outils automatisés
 - Extraire des interfaces ou des abstractions
 - Factoriser le code dupliqué


LISKOV SUBSTITUTION PRINCIPLE


LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

WHAT DOES IT MEAN ?

- *“The object of a derived class should be able to replace any object of the base class without error or changing the program’s behavior”*
- Vous rajoutez une voiture électrique.
 - On ne remplit pas le réservoir d’essence, on le branche à une prise

```
public void FillVehicule(IVehicle vehicle, decimal volume)
{
 if (vehicle is ElectricCar)
 ((ElectricCar) vehicle).PlugVehicle(volume);
 else
 vehicle.FillTank(volume);
}
```


SEGREGATION OF INTERFACES

« MANY CLIENT SPECIFIC INTERFACES ARE BETTER THAN ONE GENERAL GENERAL-PURPOSE INTERFACE » (ROBERT C. MARTIN)

- N'obligez pas les autres développeurs à implementer une méthode qui ne leur sert à rien.
 - Un avion est un véhicule... Comme une voiture.
 - Les deux transportent des passagers.
 - Seul un avion peut décoller (techniquement)

```
public void SetTakeOffState(IVehicle vehicle)
{
 vehicle.TakeOff();
}
```

```
public void TakeOffFails()
{
 var car = new ElectricCar();
 UserInterface.SetTakeOffState(car);
}
```


DEPENDENCY INVERSION

AMERICA AFRICA
ASIA AUSTRALASIA

QU'EST-CE QUE C'EST ?

- *“Entities must depend on abstractions not on concretions. It states that the high level module must not depend on the low level module, but they should depend on abstractions.”*
- L'interface utilisateur n'a pas besoin de savoir ce que fait la méthode Save().
- Un contrat lui disant *“Ok, je m'occupe de la sauvegarde”*.


```
private readonly ISaveManager saveManager;
```

0 references

```
public UserInterface(ISaveManager saveManager)  
{  
 this.saveManager = saveManager;  
}
```

0 references

```
public void Save(IVehicle vehicle)  
{  
 saveManager.Save(vehicle);  
}
```


PAR OÙ COMMENCER ?

EVITEZ LE BIG BANG A TOUT PRIX


UN BON CODE EST UN CODE SIMPLE

- Facile à lire
 - Nommé clairement
 - Commentaires (très) limités
 - Confiner le code optimise dans les couches basses des objets
 - Elegant
- Facile à maintenir
 - Corriger une méthode doit être évidente
 - Des tests automatiques doivent prémunir de toute régression
 - Toute evolution ne doit pas impliquer de modifier le code déjà existant

RIEN N'EST ÉCRIT DANS LE MARBRE

- Casser les principes S.O.L.I.D. si besoin
 - Si seule la voiture électrique n'a pas de réservoir d'essence, doit-on forcément remettre en cause tout le modèle ?
- Définissez des règles de codages et tenez-vous y
 - Notation Pascal ou Hongroise ...
 - (en .Net) utiliser var ou non ...
- Communiquez, remettez en cause le code existant
 - Revue de code
 - Pair programming

CA NE SERA PAS FACILE !

- Ca prendra du temps
 - Plus plus le code est mauvais, plus cela sera long
 - Sans tests automatisés en place, vos tests de non regression seront longs
 - Les tests automatisés sont long à maintenir
- Ca sera sans fin
 - Continuez de refactor, d'améliorer votre code
 - Vous aurez de nouvelles idées
 - Vous allez vous améliorer et donc découvrir de nouvelles sources d'amélioration
 - De nouvelles erreurs apparaîtront
 - De nouveaux développeurs arriveront
 - Vous ferez toujours des erreurs (fatigue, rush ...)

POUR ALLER PLUS LOIN

The “Must Read”-Book(s)

by Robert C Martin

*A Handbook of Agile
Software Craftsmanship*

*“Even bad code can
function. But if code isn’t
clean, it can bring a
development organization
to its knees.”*


