

Robert C. Martin Series

Clean Code

A Handbook of Agile Software Craftsmanship

Foreword by James O. Coplien

Robert C. Martin

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Clean Code

Robert C. Martin Series

The mission of this series is to improve the state of the art of software craftsmanship. The books in this series are technical, pragmatic, and substantial. The authors are highly experienced craftsmen and professionals dedicated to writing about what actually works in practice, as opposed to what might work in theory. You will read about what the author has done, not what he thinks you should do. If the book is about programming, there will be lots of code. If the book is about managing, there will be lots of case studies from real projects.

These are the books that all serious practitioners will have on their bookshelves. These are the books that will be remembered for making a difference and for guiding professionals to become true craftsman.

Managing Agile Projects Sanjiv Augustine Agile Estimating and Planning Mike Cohn Working Effectively with Legacy Code Michael C. Feathers Agile JavaTM: Crafting Code with Test-Driven Development **Jeff Langr** Agile Principles, Patterns, and Practices in C# Robert C. Martin and Micah Martin Agile Software Development: Principles, Patterns, and Practices Robert C. Martin Clean Code: A Handbook of Agile Software Craftsmanship Robert C. Martin UML For JavaTM Programmers Robert C. Martin Fit for Developing Software: Framework for Integrated Tests Rick Mugridge and Ward Cunningham Agile Software Development with SCRUM Ken Schwaber and Mike Beedle Extreme Software Engineering: A Hands on Approach Daniel H. Steinberg and Daniel W. Palmer For more information, visit informit.com/martinseries

Clean Code

A Handbook of Agile Software Craftsmanship

The Object Mentors:

Robert C. Martin

Michael C. Feathers Timothy R. Ottinger Jeffrey J. Langr Brett L. Schuchert James W. Grenning Kevin Dean Wampler Object Mentor Inc.

Writing clean code is what you must do in order to call yourself a professional. There is no reasonable excuse for doing anything less than your best.

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco New York • Toronto • Montreal • London • Munich • Paris • Madrid Capetown • Sydney • Tokyo • Singapore • Mexico City Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact international@pearsoned.com.

Visit us on the Web: informit.com/ph

Library of Congress Cataloging-in-Publication Data

Martin, Robert C. Clean code : a handbook of agile software craftsmanship / Robert C. Martin.

p. cm. Includes bibliographical references and index. ISBN 0-13-235088-2 (pbk. : alk. paper) 1. Agile software development. 2. Computer software—Reliability. I. Title. QA76.76.D47M3652 2008 005.1—dc22 2008024750

Copyright © 2009 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-13-235088-4 ISBN-10: 0-13-235088-2 Text printed in the United States on recycled paper at Courier in Westford, Massachusetts. Fourteenth printing January 2015 For Ann Marie: The ever enduring love of my life.

This page intentionally left blank

Contents

Foreword	xix
Introduction	XXV
On the Cover	xxix
Chapter 1: Clean Code	1
There Will Be Code	2
Bad Code	
The Total Cost of Owning a Mess	
The Grand Redesign in the Sky	
Attitude	
The Primal Conundrum	6
The Art of Clean Code?	6
What Is Clean Code?	
Schools of Thought	
We Are Authors	
The Boy Scout Rule	
Prequel and Principles	
Conclusion	
Bibliography	15
Charter 2: Maarin afril Namar	17
Chapter 2: Meaningful Names	
Introduction	
Use Intention-Revealing Names	
Avoid Disinformation	
Make Meaningful Distinctions	
Use Pronounceable Names	21
Use Searchable Names	

Avoid Encodings	23
Hungarian Notation	23
Member Prefixes	24
Interfaces and Implementations	24
Avoid Mental Mapping	25
Class Names	
Method Names	25
Don't Be Cute	26
Pick One Word per Concept	26
Don't Pun	26
Use Solution Domain Names	27
Use Problem Domain Names	27
Add Meaningful Context	27
Don't Add Gratuitous Context	
Final Words	30
Chapter 3: Functions	31
Small!	34
Blocks and Indenting	35
Do One Thing	35
Sections within Functions	36
One Level of Abstraction per Function	36
Reading Code from Top to Bottom: The Stepdown Rule	37
Switch Statements	37
Use Descriptive Names	39
Function Arguments	40
Common Monadic Forms	41
Flag Arguments	41
Dyadic Functions	42
Triads	42
Argument Objects	43
Argument Lists	43
Verbs and Keywords	43
Have No Side Effects	44
Output Arguments	45
Command Query Separation	45

Prefer Exceptions to Returning Error Codes	46
Extract Try/Catch Blocks	46
Error Handling Is One Thing	47
The Error.java Dependency Magnet	47
Don't Repeat Yourself	48
Structured Programming	48
How Do You Write Functions Like This?	49
Conclusion	49
SetupTeardownIncluder	50
Bibliography	52
Chapter 4: Comments	53
Comments Do Not Make Up for Bad Code	55
Explain Yourself in Code	55
Good Comments	55
Legal Comments	55
Informative Comments	56
Explanation of Intent	56
Clarification	
Warning of Consequences	58
TODO Comments	
Amplification	59
Javadocs in Public APIs	59
Bad Comments	59
Mumbling	59
Redundant Comments	60
Misleading Comments	63
Mandated Comments	63
Journal Comments	63
Noise Comments	64
Scary Noise	66
Don't Use a Comment When You Can Use a	
Function or a Variable	67
Position Markers	67
Closing Brace Comments	67
Attributions and Bylines	68

Commented-Out Code	
HTML Comments	69
Nonlocal Information	
Too Much Information	
Inobvious Connection	
Function Headers	
Javadocs in Nonpublic Code	
Example	
Bibliography	
Chapter 5: Formatting	75
The Purpose of Formatting	
Vertical Formatting	
The Newspaper Metaphor	
Vertical Openness Between Concepts	
Vertical Density	
Vertical Distance	
Vertical Ordering	
Horizontal Formatting	
Horizontal Openness and Density	
Horizontal Alignment	
Indentation	
Dummy Scopes	
Team Rules	
Uncle Bob's Formatting Rules	
Chapter 6: Objects and Data Structures	93
Data Abstraction	
Data/Object Anti-Symmetry	
The Law of Demeter	
Train Wrecks	
Hybrids Hiding Structure	
Data Transfer Objects	
Active Record	
Conclusion	
Bibliography	

Chapter 7: Error Handling	103
Use Exceptions Rather Than Return Codes	104
Write Your Try-Catch-Finally Statement First	105
Use Unchecked Exceptions	106
Provide Context with Exceptions	107
Define Exception Classes in Terms of a Caller's Needs	107
Define the Normal Flow	
Don't Return Null	110
Don't Pass Null	111
Conclusion	112
Bibliography	112
Chapter 8: Boundaries	
Using Third-Party Code	
Exploring and Learning Boundaries	116
Learning log4j	
Learning Tests Are Better Than Free	
Using Code That Does Not Yet Exist	
Clean Boundaries	120
Bibliography	120
Charten Ot Unit Tests	101
Chapter 9: Unit Tests	
The Three Laws of TDD	
Keeping Tests Clean	
Tests Enable the -ilities	
Clean Tests	
Domain-Specific Testing Language	
A Dual Standard	
One Assert per Test	
Single Concept per Test	
F.I.R.S.T.	
Conclusion	
Bibliography	133
Chapter 10: Classes	
Class Organization	
Encapsulation	
	130

Classes Should Be Small!	136
The Single Responsibility Principle	138
Cohesion	
Maintaining Cohesion Results in Many Small Classes	
Organizing for Change	
Isolating from Change	
Bibliography	
Chapter 11: Systems	153
How Would You Build a City?	154
Separate Constructing a System from Using It	
Separation of Main	
Factories	155
Dependency Injection	157
Scaling Up	
Cross-Cutting Concerns	
Java Proxies	161
Pure Java AOP Frameworks	163
AspectJ Aspects	166
Test Drive the System Architecture	166
Optimize Decision Making	167
Use Standards Wisely, When They Add Demonstrable Value	168
Systems Need Domain-Specific Languages	168
Conclusion	169
Bibliography	169
Chapter 12: Emergence	171
Getting Clean via Emergent Design	171
Simple Design Rule 1: Runs All the Tests	172
Simple Design Rules 2–4: Refactoring	172
No Duplication	173
Expressive	
Minimal Classes and Methods	176
Conclusion	176
Bibliography	176
Chapter 13: Concurrency	177
Why Concurrency?	
Myths and Misconceptions	
111, and and 111000100p1010	

Challenges	180
Concurrency Defense Principles	180
Single Responsibility Principle	181
Corollary: Limit the Scope of Data	181
Corollary: Use Copies of Data	181
Corollary: Threads Should Be as Independent as Possible	182
Know Your Library	182
Thread-Safe Collections	
Know Your Execution Models	
Producer-Consumer	184
Readers-Writers	184
Dining Philosophers	184
Beware Dependencies Between Synchronized Methods	185
Keep Synchronized Sections Small	
Writing Correct Shut-Down Code Is Hard	186
Testing Threaded Code	
Treat Spurious Failures as Candidate Threading Issues	187
Get Your Nonthreaded Code Working First	187
Make Your Threaded Code Pluggable	187
Make Your Threaded Code Tunable	187
Run with More Threads Than Processors	188
Run on Different Platforms	
Instrument Your Code to Try and Force Failures	188
Hand-Coded	189
Automated	189
Conclusion	190
Bibliography	191
Chapter 14: Successive Refinement	
Args Implementation	
How Did I Do This?	200
Args: The Rough Draft	
So I Stopped	
On Incrementalism	212
String Arguments	214
Conclusion	250

Chapter 15: JUnit Internals	251
The JUnit Framework	
Conclusion	
Chapter 16: Refactoring SerialDate	
First, Make It Work	
Then Make It Right	270
Conclusion	
Bibliography	
Chapter 17: Smells and Heuristics	
Comments	
C1: Inappropriate Information	
C2: Obsolete Comment	
C3: Redundant Comment	
C4: Poorly Written Comment	
C5: Commented-Out Code	
Environment	
E1: Build Requires More Than One Step	
E2: Tests Require More Than One Step	
Functions	
F1: Too Many Arguments	
F2: Output Arguments	
F3: Flag Arguments	
F4: Dead Function	
General	
G1: Multiple Languages in One Source File	
G2: Obvious Behavior Is Unimplemented	
G3: Incorrect Behavior at the Boundaries	
G4: Overridden Safeties	
G5: Duplication	
G6: Code at Wrong Level of Abstraction	
G7: Base Classes Depending on Their Derivatives	
G8: Too Much Information	
G9: Dead Code	
G10: Vertical Separation	
G11: Inconsistency	
G12: Clutter	

G13: Artificial Coupling	293
G14: Feature Envy	293
G15: Selector Arguments	
G16: Obscured Intent	295
G17: Misplaced Responsibility	
G18: Inappropriate Static	
G19: Use Explanatory Variables	
G20: Function Names Should Say What They Do	
G21: Understand the Algorithm	
G22: Make Logical Dependencies Physical	
G23: Prefer Polymorphism to If/Else or Switch/Case	
G24: Follow Standard Conventions	
G25: Replace Magic Numbers with Named Constants	
G26: Be Precise	
G27: Structure over Convention	
G28: Encapsulate Conditionals	301
G29: Avoid Negative Conditionals	
G30: Functions Should Do One Thing	
G31: Hidden Temporal Couplings	302
G32: Don't Be Arbitrary	
G33: Encapsulate Boundary Conditions	304
G34: Functions Should Descend Only	
One Level of Abstraction	304
G35: Keep Configurable Data at High Levels	
G36: Avoid Transitive Navigation	
Java	307
J1: Avoid Long Import Lists by Using Wildcards	
J2: Don't Inherit Constants	307
J3: Constants versus Enums	308
Names	309
N1: Choose Descriptive Names	309
N2: Choose Names at the Appropriate Level of Abstraction	311
N3: Use Standard Nomenclature Where Possible	311
N4: Unambiguous Names	312
N5: Use Long Names for Long Scopes	312
N6: Avoid Encodings	
N7: Names Should Describe Side-Effects	313

Tests	
T1: Insufficient Tests	
T2: Use a Coverage Tool!	
T3: Don't Skip Trivial Tests	
T4: An Ignored Test Is a Question about an Ambiguity	
T5: Test Boundary Conditions	
T6: Exhaustively Test Near Bugs	
T7: Patterns of Failure Are Revealing	
T8: Test Coverage Patterns Can Be Revealing	
T9: Tests Should Be Fast	
Conclusion	
Bibliography	
Appendix A: Concurrency II	
Client/Server Example	
The Server	
Adding Threading	
Server Observations	
Conclusion	
Possible Paths of Execution	
Number of Paths	
Digging Deeper	
Conclusion	
Knowing Your Library	
Executor Framework	
Nonblocking Solutions	
Nonthread-Safe Classes	
Dependencies Between Methods	
Can Break Concurrent Code	
Tolerate the Failure	
Client-Based Locking	
Server-Based Locking	
Increasing Throughput	
Single-Thread Calculation of Throughput	
Multithread Calculation of Throughput	
Deadlock	
Mutual Exclusion	
Lock & Wait	

No Preemption	
Circular Wait	
Breaking Mutual Exclusion	
Breaking Lock & Wait	
Breaking Preemption	
Breaking Circular Wait	
Testing Multithreaded Code	
Tool Support for Testing Thread-Based Code	
Conclusion	
Tutorial: Full Code Examples	
Client/Server Nonthreaded	
Client/Server Using Threads	
Appendix B: org.jfree.date.SerialDate	
Appendix C: Cross References of Heuristics	409
Epilogue	411
Index	413

This page intentionally left blank

Foreword

One of our favorite candies here in Denmark is Ga-Jol, whose strong licorice vapors are a perfect complement to our damp and often chilly weather. Part of the charm of Ga-Jol to us Danes is the wise or witty sayings printed on the flap of every box top. I bought a two-pack of the delicacy this morning and found that it bore this old Danish saw:

Ærlighed i små ting er ikke nogen lille ting.

"Honesty in small things is not a small thing." It was a good omen consistent with what I already wanted to say here. Small things matter. This is a book about humble concerns whose value is nonetheless far from small.

God is in the details, said the architect Ludwig mies van der Rohe. This quote recalls contemporary arguments about the role of architecture in software development, and particularly in the Agile world. Bob and I occasionally find ourselves passionately engaged in this dialogue. And yes, mies van der Rohe was attentive to utility and to the timeless forms of building that underlie great architecture. On the other hand, he also personally selected every doorknob for every house he designed. Why? Because small things matter.

In our ongoing "debate" on TDD, Bob and I have discovered that we agree that software architecture has an important place in development, though we likely have different visions of exactly what that means. Such quibbles are relatively unimportant, however, because we can accept for granted that responsible professionals give *some* time to thinking and planning at the outset of a project. The late-1990s notions of design driven *only* by the tests and the code are long gone. Yet attentiveness to detail is an even more critical foundation of professionalism than is any grand vision. First, it is through practice in the small that professionals gain proficiency and trust for practice in the large. Second, the smallest bit of sloppy construction, of the door that does not close tightly or the slightly crooked tile on the floor, or even the messy desk, completely dispels the charm of the larger whole. That is what clean code is about.

Still, architecture is just one metaphor for software development, and in particular for that part of software that delivers the initial *product* in the same sense that an architect delivers a pristine building. In these days of Scrum and Agile, the focus is on quickly bringing *product* to market. We want the factory running at top speed to produce software. These are human factories: thinking, feeling coders who are working from a product backlog or user story to create *product*. The manufacturing metaphor looms ever strong in such thinking. The production aspects of Japanese auto manufacturing, of an assembly-line world, inspire much of Scrum.

Yet even in the auto industry, the bulk of the work lies not in manufacturing but in maintenance—or its avoidance. In software, 80% or more of what we do is quaintly called "maintenance": the act of repair. Rather than embracing the typical Western focus on *pro-ducing* good software, we should be thinking more like home repairmen in the building industry, or auto mechanics in the automotive field. What does Japanese management have to say about *that*?

In about 1951, a quality approach called Total Productive Maintenance (TPM) came on the Japanese scene. Its focus is on maintenance rather than on production. One of the major pillars of TPM is the set of so-called 5S principles. 5S is a set of disciplines—and here I use the term "discipline" instructively. These 5S principles are in fact at the foundations of Lean—another buzzword on the Western scene, and an increasingly prominent buzzword in software circles. These principles are not an option. As Uncle Bob relates in his front matter, good software practice requires such discipline: focus, presence of mind, and thinking. It is not always just about doing, about pushing the factory equipment to produce at the optimal velocity. The 5S philosophy comprises these concepts:

- *Seiri*, or organization (think "sort" in English). Knowing where things are—using approaches such as suitable naming—is crucial. You think naming identifiers isn't important? Read on in the following chapters.
- *Seiton*, or tidiness (think "systematize" in English). There is an old American saying: *A place for everything, and everything in its place.* A piece of code should be where you expect to find it—and, if not, you should re-factor to get it there.
- *Seiso*, or cleaning (think "shine" in English): Keep the workplace free of hanging wires, grease, scraps, and waste. What do the authors here say about littering your code with comments and commented-out code lines that capture history or wishes for the future? Get rid of them.
- *Seiketsu*, or standardization: The group agrees about how to keep the workplace clean. Do you think this book says anything about having a consistent coding style and set of practices within the group? Where do those standards come from? Read on.
- *Shutsuke*, or discipline (*self*-discipline). This means having the discipline to follow the practices and to frequently reflect on one's work and be willing to change.

If you take up the challenge—yes, the challenge—of reading and applying this book, you'll come to understand and appreciate the last point. Here, we are finally driving to the roots of responsible professionalism in a profession that should be concerned with the life cycle of a product. As we maintain automobiles and other machines under TPM, break-down maintenance—waiting for bugs to surface—is the exception. Instead, we go up a level: inspect the machines every day and fix wearing parts before they break, or do the equivalent of the proverbial 10,000-mile oil change to forestall wear and tear. In code, refactor mercilessly. You can improve yet one level further, as the TPM movement innovated over 50 years ago: build machines that are more maintainable in the first place. Making your code readable is as important as making it executable. The ultimate practice, introduced in TPM circles around 1960, is to focus on introducing entire new machines or

Foreword

replacing old ones. As Fred Brooks admonishes us, we should probably re-do major software chunks from scratch every seven years or so to sweep away creeping cruft. Perhaps we should update Brooks' time constant to an order of weeks, days or hours instead of years. That's where detail lies.

There is great power in detail, yet there is something humble and profound about this approach to life, as we might stereotypically expect from any approach that claims Japanese roots. But this is not only an Eastern outlook on life; English and American folk wisdom are full of such admonishments. The Seiton quote from above flowed from the pen of an Ohio minister who literally viewed neatness "as a remedy for every degree of evil." How about Seiso? Cleanliness is next to godliness. As beautiful as a house is, a messy desk robs it of its splendor. How about Shutsuke in these small matters? He who is faithful in little is faithful in much. How about being eager to re-factor at the responsible time, strengthening one's position for subsequent "big" decisions, rather than putting it off? A stitch in time saves nine. The early bird catches the worm. Don't put off until tomorrow what you can do today. (Such was the original sense of the phrase "the last responsible moment" in Lean until it fell into the hands of software consultants.) How about calibrating the place of small, individual efforts in a grand whole? Mighty oaks from little acorns grow. Or how about integrating simple preventive work into everyday life? An ounce of prevention is worth a pound of cure. An apple a day keeps the doctor away. Clean code honors the deep roots of wisdom beneath our broader culture, or our culture as it once was, or should be, and *can* be with attentiveness to detail.

Even in the grand architectural literature we find saws that hark back to these supposed details. Think of mies van der Rohe's doorknobs. That's seiri. That's being attentive to every variable name. You should name a variable using the same care with which you name a first-born child.

As every homeowner knows, such care and ongoing refinement never come to an end. The architect Christopher Alexander—father of patterns and pattern languages—views every act of design itself as a small, local act of repair. And he views the craftsmanship of fine structure to be the sole purview of the architect; the larger forms can be left to patterns and their application by the inhabitants. Design is ever ongoing not only as we add a new room to a house, but as we are attentive to repainting, replacing worn carpets, or upgrading the kitchen sink. Most arts echo analogous sentiments. In our search for others who ascribe God's home as being in the details, we find ourselves in the good company of the 19th century French author Gustav Flaubert. The French poet Paul Valery advises us that a poem is never done and bears continual rework, and to stop working on it is abandonment. Such preoccupation with detail is common to all endeavors of excellence. So maybe there is little new here, but in reading this book you will be challenged to take up good disciplines that you long ago surrendered to apathy or a desire for spontaneity and just "responding to change."

Unfortunately, we usually don't view such concerns as key cornerstones of the art of programming. We abandon our code early, not because it is done, but because our value system focuses more on outward appearance than on the substance of what we deliver.

This inattentiveness costs us in the end: A bad penny always shows up. Research, neither in industry nor in academia, humbles itself to the lowly station of keeping code clean. Back in my days working in the Bell Labs Software Production Research organization (Production, indeed!) we had some back-of-the-envelope findings that suggested that consistent indentation style was one of the most statistically significant indicators of low bug density. We want it to be that architecture or programming language or some other high notion should be the cause of quality; as people whose supposed professionalism owes to the mastery of tools and lofty design methods, we feel insulted by the value that those factoryfloor machines, the coders, add through the simple consistent application of an indentation style. To quote my own book of 17 years ago, such style distinguishes excellence from mere competence. The Japanese worldview understands the crucial value of the everyday worker and, more so, of the systems of development that owe to the simple, everyday actions of those workers. Quality is the result of a million selfless acts of care-not just of any great method that descends from the heavens. That these acts are simple doesn't mean that they are simplistic, and it hardly means that they are easy. They are nonetheless the fabric of greatness and, more so, of beauty, in any human endeavor. To ignore them is not yet to be fully human.

Of course, I am still an advocate of thinking at broader scope, and particularly of the value of architectural approaches rooted in deep domain knowledge and software usability. The book isn't about that—or, at least, it isn't obviously about that. This book has a subtler message whose profoundness should not be underappreciated. It fits with the current saw of the really code-based people like Peter Sommerlad, Kevlin Henney and Giovanni Asproni. "The code is the design" and "Simple code" are their mantras. While we must take care to remember that the interface is the program, and that its structures have much to say about our program structure, it is crucial to continuously adopt the humble stance that the design lives in the code. And while rework in the manufacturing metaphor leads to cost, rework in design leads to value. We should view our code as the beautiful articulation of noble efforts of design—design as a process, not a static endpoint. It's in the code that the architectural metrics of coupling and cohesion play out. If you listen to Larry Constantine describe coupling and cohesion, he speaks in terms of code—not lofty abstract concepts that one might find in UML. Richard Gabriel advises us in his essay, "Abstraction Descant" that abstraction is evil. Code is anti-evil, and clean code is perhaps divine.

Going back to my little box of Ga-Jol, I think it's important to note that the Danish wisdom advises us not just to pay attention to small things, but also to be *honest* in small things. This means being honest to the code, honest to our colleagues about the state of our code and, most of all, being honest with ourselves about our code. Did we Do our Best to "leave the campground cleaner than we found it"? Did we re-factor our code before checking in? These are not peripheral concerns but concerns that lie squarely in the center of Agile values. It is a recommended practice in Scrum that re-factoring be part of the concept of "Done." Neither architecture nor clean code insist on perfection, only on honesty and doing the best we can. *To err is human; to forgive, divine*. In Scrum, we make everything visible. We air our dirty laundry. We are honest about the state of our code because

Foreword

code is never perfect. We become more fully human, more worthy of the divine, and closer to that greatness in the details.

In our profession, we desperately need all the help we can get. If a clean shop floor reduces accidents, and well-organized shop tools increase productivity, then I'm all for them. As for this book, it is the best pragmatic application of Lean principles to software I have ever seen in print. I expected no less from this practical little group of thinking individuals that has been striving together for years not only to become better, but also to gift their knowledge to the industry in works such as you now find in your hands. It leaves the world a little better than I found it before Uncle Bob sent me the manuscript.

Having completed this exercise in lofty insights, I am off to clean my desk.

James O. Coplien Mørdrup, Denmark This page intentionally left blank

Introduction

Reproduced with the kind permission of Thom Holwerda. http://www.osnews.com/story/19266/WTFs_m

Which door represents your code? Which door represents your team or your company? Why are we in that room? Is this just a normal code review or have we found a stream of horrible problems shortly after going live? Are we debugging in a panic, poring over code that we thought worked? Are customers leaving in droves and managers breathing down

our necks? How can we make sure we wind up behind the *right* door when the going gets tough? The answer is: *craftsmanship*.

There are two parts to learning craftsmanship: knowledge and work. You must gain the knowledge of principles, patterns, practices, and heuristics that a craftsman knows, and you must also grind that knowledge into your fingers, eyes, and gut by working hard and practicing.

I can teach you the physics of riding a bicycle. Indeed, the classical mathematics is relatively straightforward. Gravity, friction, angular momentum, center of mass, and so forth, can be demonstrated with less than a page full of equations. Given those formulae I could prove to you that bicycle riding is practical and give you all the knowledge you needed to make it work. And you'd still fall down the first time you climbed on that bike.

Coding is no different. We could write down all the "feel good" principles of clean code and then trust you to do the work (in other words, let you fall down when you get on the bike), but then what kind of teachers would that make us, and what kind of student would that make you?

No. That's not the way this book is going to work.

Learning to write clean code is *hard work*. It requires more than just the knowledge of principles and patterns. You must *sweat* over it. You must practice it yourself, and watch yourself fail. You must watch others practice it and fail. You must see them stumble and retrace their steps. You must see them agonize over decisions and see the price they pay for making those decisions the wrong way.

Be prepared to work hard while reading this book. This is not a "feel good" book that you can read on an airplane and finish before you land. This book will make you work, *and work hard*. What kind of work will you be doing? You'll be reading code—lots of code. And you will be challenged to think about what's right about that code and what's wrong with it. You'll be asked to follow along as we take modules apart and put them back together again. This will take time and effort; but we think it will be worth it.

We have divided this book into three parts. The first several chapters describe the principles, patterns, and practices of writing clean code. There is quite a bit of code in these chapters, and they will be challenging to read. They'll prepare you for the second section to come. If you put the book down after reading the first section, good luck to you!

The second part of the book is the harder work. It consists of several case studies of ever-increasing complexity. Each case study is an exercise in cleaning up some code—of transforming code that has some problems into code that has fewer problems. The detail in this section is *intense*. You will have to flip back and forth between the narrative and the code listings. You will have to analyze and understand the code we are working with and walk through our reasoning for making each change we make. Set aside some time because *this should take you days*.

The third part of this book is the payoff. It is a single chapter containing a list of heuristics and smells gathered while creating the case studies. As we walked through and cleaned up the code in the case studies, we documented every reason for our actions as a

Introduction

heuristic or smell. We tried to understand our own reactions to the code we were reading and changing, and worked hard to capture why we felt what we felt and did what we did. The result is a knowledge base that desribes the way we think when we write, read, and clean code.

This knowledge base is of limited value if you don't do the work of carefully reading through the case studies in the second part of this book. In those case studies we have carefully annotated each change we made with forward references to the heuristics. These forward references appear in square brackets like this: [H22]. This lets you see the *context* in which those heuristics were applied and written! It is not the heuristics themselves that are so valuable, it is the *relationship between those heuristics and the discrete decisions we made while cleaning up the code in the case studies*.

To further help you with those relationships, we have placed a cross-reference at the end of the book that shows the page number for every forward reference. You can use it to look up each place where a certain heuristic was applied.

If you read the first and third sections and skip over the case studies, then you will have read yet another "feel good" book about writing good software. But if you take the time to work through the case studies, following every tiny step, every minute decision—if you put yourself in our place, and force yourself to think along the same paths that we thought, then you will gain a much richer understanding of those principles, patterns, practices, and heuristics. They won't be "feel good" knowledge any more. They'll have been ground into your gut, fingers, and heart. They'll have become part of you in the same way that a bicycle becomes an extension of your will when you have mastered how to ride it.

Acknowledgments

Thank you to my two artists, Jeniffer Kohnke and Angela Brooks. Jennifer is responsible for the stunning and creative pictures at the start of each chapter and also for the portraits of Kent Beck, Ward Cunningham, Bjarne Stroustrup, Ron Jeffries, Grady Booch, Dave Thomas, Michael Feathers, and myself.

Angela is responsible for the clever pictures that adorn the innards of each chapter. She has done quite a few pictures for me over the years, including many of the inside pictures in *Agile Software Development: Principles, Patterns, and Practices.* She is also my firstborn in whom I am well pleased.

A special thanks goes out to my reviewers Bob Bogetti, George Bullock, Jeffrey Overbey, and especially Matt Heusser. They were brutal. They were cruel. They were relentless. They pushed me hard to make necessary improvements.

Thanks to my publisher, Chris Guzikowski, for his support, encouragement, and jovial countenance. Thanks also to the editorial staff at Pearson, including Raina Chrobak for keeping me honest and punctual.

xxviii

Thanks to Micah Martin, and all the guys at 8th Light (www.8thlight.com) for their reviews and encouragement.

Thanks to all the Object Mentors, past, present, and future, including: Bob Koss, Michael Feathers, Michael Hill, Erik Meade, Jeff Langr, Pascal Roy, David Farber, Brett Schuchert, Dean Wampler, Tim Ottinger, Dave Thomas, James Grenning, Brian Button, Ron Jeffries, Lowell Lindstrom, Angelique Martin, Cindy Sprague, Libby Ottinger, Joleen Craig, Janice Brown, Susan Rosso, et al.

Thanks to Jim Newkirk, my friend and business partner, who taught me more than I think he realizes. Thanks to Kent Beck, Martin Fowler, Ward Cunningham, Bjarne Stroustrup, Grady Booch, and all my other mentors, compatriots, and foils. Thanks to John Vlissides for being there when it counted. Thanks to the guys at Zebra for allowing me to rant on about how long a function should be.

And, finally, thank you for reading these thank yous.

On the Cover

The image on the cover is M104: The Sombrero Galaxy. M104 is located in Virgo and is just under 30 million light-years from us. At its core is a supermassive black hole weighing in at about a billion solar masses.

Does the image remind you of the explosion of the Klingon power moon *Praxis*? I vividly remember the scene in *Star Trek VI* that showed an equatorial ring of debris flying away from that explosion. Since that scene, the equatorial ring has been a common artifact in sci-fi movie explosions. It was even added to the explosion of Alderaan in later editions of the first *Star Wars* movie.

What caused this ring to form around M104? Why does it have such a huge central bulge and such a bright and tiny nucleus? It looks to me as though the central black hole lost its cool and blew a 30,000 light-year hole in the middle of the galaxy. Woe befell any civilizations that might have been in the path of that cosmic disruption.

Supermassive black holes swallow whole stars for lunch, converting a sizeable fraction of their mass to energy. $E = MC^2$ is leverage enough, but when *M* is a stellar mass: Look out! How many stars fell headlong into that maw before the monster was satiated? Could the size of the central void be a hint?

The image of M104 on the cover is a combination of the famous visible light photograph from Hubble (right), and the recent infrared image from the Spitzer orbiting observatory (below, right). It's the infrared image that clearly shows us the ring nature of the galaxy. In visible light we only see the front edge of the ring in silhouette. The central bulge obscures the rest of the ring.

But in the infrared, the hot particles in the ring shine through the central bulge. The two images combined give us a view we've not seen before and imply that long ago it was a raging inferno of activity.

Cover image: © Spitzer Space Telescope

This page intentionally left blank

You are reading this book for two reasons. First, you are a programmer. Second, you want to be a better programmer. Good. We need better programmers.

This is a book about good programming. It is filled with code. We are going to look at code from every different direction. We'll look down at it from the top, up at it from the bottom, and through it from the inside out. By the time we are done, we're going to know a lot about code. What's more, we'll be able to tell the difference between good code and bad code. We'll know how to write good code. And we'll know how to transform bad code into good code.

There Will Be Code

One might argue that a book about code is somehow behind the times—that code is no longer the issue; that we should be concerned about models and requirements instead. Indeed some have suggested that we are close to the end of code. That soon all code will be generated instead of written. That programmers simply won't be needed because business people will generate programs from specifications.

Nonsense! We will never be rid of code, because code represents the details of the requirements. At some level those details cannot be ignored or abstracted; they have to be specified. And specifying requirements in such detail that a machine can execute them *is programming*. Such a specification *is code*.

I expect that the level of abstraction of our languages will continue to increase. I also expect that the number of domain-specific languages will continue to grow. This will be a good thing. But it will not eliminate code. Indeed, all the specifications written in these higher level and domain-specific language will *be* code! It will still need to be rigorous, accurate, and so formal and detailed that a machine can understand and execute it.

The folks who think that code will one day disappear are like mathematicians who hope one day to discover a mathematics that does not have to be formal. They are hoping that one day we will discover a way to create machines that can do what we want rather than what we say. These machines will have to be able to understand us so well that they can translate vaguely specified needs into perfectly executing programs that precisely meet those needs.

This will never happen. Not even humans, with all their intuition and creativity, have been able to create successful systems from the vague feelings of their customers. Indeed, if the discipline of requirements specification has taught us anything, it is that well-specified requirements are as formal as code and can act as executable tests of that code!

Remember that code is really the language in which we ultimately express the requirements. We may create languages that are closer to the requirements. We may create tools that help us parse and assemble those requirements into formal structures. But we will never eliminate necessary precision—so there will always be code.

Bad Code

I was recently reading the preface to Kent Beck's book *Implementation Patterns*.¹ He says, "... this book is based on a rather fragile premise: that good code matters...." A *fragile* premise? I disagree! I think that premise is one of the most robust, supported, and overloaded of all the premises in our craft (and I think Kent knows it). We know good code matters because we've had to deal for so long with its lack.

I know of one company that, in the late 80s, wrote a *killer* app. It was very popular, and lots of professionals bought and used it. But then the release cycles began to stretch. Bugs were not repaired from one release to the next. Load times grew and crashes increased. I remember the day I shut the product down in frustration and never used it again. The company went out of business a short time after that.

Two decades later I met one of the early employees of that company and asked him what had happened. The answer confirmed my fears. They had rushed the product to market and had made a huge mess in the code. As they added more and more features, the code got worse and worse until they simply could not manage it any longer. *It was the bad code that brought the company down*.

Have *you* ever been significantly impeded by bad code? If you are a programmer of any experience then you've felt this impediment many times. Indeed, we have a name for it. We call it *wading*. We wade through bad code. We slog through a morass of tangled brambles and hidden pitfalls. We struggle to find our way, hoping for some hint, some clue, of what is going on; but all we see is more and more senseless code.

Of course you have been impeded by bad code. So then-why did you write it?

Were you trying to go fast? Were you in a rush? Probably so. Perhaps you felt that you didn't have time to do a good job; that your boss would be angry with you if you took the time to clean up your code. Perhaps you were just tired of working on this program and wanted it to be over. Or maybe you looked at the backlog of other stuff that you had promised to get done and realized that you needed to slam this module together so you could move on to the next. We've all done it.

We've all looked at the mess we've just made and then have chosen to leave it for another day. We've all felt the relief of seeing our messy program work and deciding that a

^{1. [}Beck07].

working mess is better than nothing. We've all said we'd go back and clean it up later. Of course, in those days we didn't know LeBlanc's law: *Later equals never*.

The Total Cost of Owning a Mess

If you have been a programmer for more than two or three years, you have probably been significantly slowed down by someone else's messy code. If you have been a programmer for longer than two or three years, you have probably been slowed down by messy code. The degree of the slowdown can be significant. Over the span of a year or two, teams that were moving very fast at the beginning of a project can find themselves moving at a snail's pace. Every change they make to the code breaks two or three other parts of the code. No change is trivial. Every addition or modification to the system requires that the tangles, twists, and knots be "understood" so that more tangles, twists, and knots can be added. Over time the mess becomes so big and so deep and so tall, they can not clean it up. There is no way at all.

As the mess builds, the productivity of the team continues to decrease, asymptotically approaching zero. As productivity decreases, management does the only thing they can; they add more staff to the project in hopes of increasing productivity. But that new staff is not versed in the design of the system. They don't know the difference between a change that matches the design intent and a change that thwarts the design intent. Furthermore, they, and everyone else on the team, are under horrific pressure to increase productivity. So they all make more and more messes, driving the productivity ever further toward zero. (See Figure 1-1.)

Productivity vs. time

The Grand Redesign in the Sky

Eventually the team rebels. They inform management that they cannot continue to develop in this odious code base. They demand a redesign. Management does not want to expend the resources on a whole new redesign of the project, but they cannot deny that productivity is terrible. Eventually they bend to the demands of the developers and authorize the grand redesign in the sky.

A new tiger team is selected. Everyone wants to be on this team because it's a greenfield project. They get to start over and create something truly beautiful. But only the best and brightest are chosen for the tiger team. Everyone else must continue to maintain the current system.

Now the two teams are in a race. The tiger team must build a new system that does everything that the old system does. Not only that, they have to keep up with the changes that are continuously being made to the old system. Management will not replace the old system until the new system can do everything that the old system does.

This race can go on for a very long time. I've seen it take 10 years. And by the time it's done, the original members of the tiger team are long gone, and the current members are demanding that the new system be redesigned because it's such a mess.

If you have experienced even one small part of the story I just told, then you already know that spending time keeping your code clean is not just cost effective; it's a matter of professional survival.

Attitude

Have you ever waded through a mess so grave that it took weeks to do what should have taken hours? Have you seen what should have been a one-line change, made instead in hundreds of different modules? These symptoms are all too common.

Why does this happen to code? Why does good code rot so quickly into bad code? We have lots of explanations for it. We complain that the requirements changed in ways that thwart the original design. We bemoan the schedules that were too tight to do things right. We blather about stupid managers and intolerant customers and useless marketing types and telephone sanitizers. But the fault, dear Dilbert, is not in our stars, but in ourselves. We are unprofessional.

This may be a bitter pill to swallow. How could this mess be *our* fault? What about the requirements? What about the schedule? What about the stupid managers and the useless marketing types? Don't they bear some of the blame?

No. The managers and marketers look to *us* for the information they need to make promises and commitments; and even when they don't look to us, we should not be shy about telling them what we think. The users look to us to validate the way the requirements will fit into the system. The project managers look to us to help work out the schedule. We
are deeply complicit in the planning of the project and share a great deal of the responsibility for any failures; especially if those failures have to do with bad code!

"But wait!" you say. "If I don't do what my manager says, I'll be fired." Probably not. Most managers want the truth, even when they don't act like it. Most managers want good code, even when they are obsessing about the schedule. They may defend the schedule and requirements with passion; but that's their job. It's *your* job to defend the code with equal passion.

To drive this point home, what if you were a doctor and had a patient who demanded that you stop all the silly hand-washing in preparation for surgery because it was taking too much time?² Clearly the patient is the boss; and yet the doctor should absolutely refuse to comply. Why? Because the doctor knows more than the patient about the risks of disease and infection. It would be unprofessional (never mind criminal) for the doctor to comply with the patient.

So too it is unprofessional for programmers to bend to the will of managers who don't understand the risks of making messes.

The Primal Conundrum

Programmers face a conundrum of basic values. All developers with more than a few years experience know that previous messes slow them down. And yet all developers feel the pressure to make messes in order to meet deadlines. In short, they don't take the time to go fast!

True professionals know that the second part of the conundrum is wrong. You will *not* make the deadline by making the mess. Indeed, the mess will slow you down instantly, and will force you to miss the deadline. The *only* way to make the deadline—the only way to go fast—is to keep the code as clean as possible at all times.

The Art of Clean Code?

Let's say you believe that messy code is a significant impediment. Let's say that you accept that the only way to go fast is to keep your code clean. Then you must ask yourself: "How do I write clean code?" It's no good trying to write clean code if you don't know what it means for code to be clean!

The bad news is that writing clean code is a lot like painting a picture. Most of us know when a picture is painted well or badly. But being able to recognize good art from bad does not mean that we know how to paint. So too being able to recognize clean code from dirty code does not mean that we know how to write clean code!

When hand-washing was first recommended to physicians by Ignaz Semmelweis in 1847, it was rejected on the basis that doctors were too busy and wouldn't have time to wash their hands between patient visits.

Writing clean code requires the disciplined use of a myriad little techniques applied through a painstakingly acquired sense of "cleanliness." This "code-sense" is the key. Some of us are born with it. Some of us have to fight to acquire it. Not only does it let us see whether code is good or bad, but it also shows us the strategy for applying our discipline to transform bad code into clean code.

A programmer without "code-sense" can look at a messy module and recognize the mess but will have no idea what to do about it. A programmer *with* "code-sense" will look at a messy module and see options and variations. The "code-sense" will help that programmer choose the best variation and guide him or her to plot a sequence of behavior preserving transformations to get from here to there.

In short, a programmer who writes clean code is an artist who can take a blank screen through a series of transformations until it is an elegantly coded system.

What Is Clean Code?

There are probably as many definitions as there are programmers. So I asked some very well-known and deeply experienced programmers what they thought.

Bjarne Stroustrup, inventor of C++ and author of *The C++ Programming Language*

I like my code to be elegant and efficient. The logic should be straightforward to make it hard for bugs to hide, the dependencies minimal to ease maintenance, error handling complete according to an articulated strategy, and performance close to optimal so as not to tempt people to make the code messy with unprincipled optimizations. Clean code does one thing well.

Bjarne uses the word "elegant." That's quite a word! The dictionary in my MacBook[®] provides the following definitions: *pleasingly*

graceful and stylish in appearance or manner; pleasingly ingenious and simple. Notice the emphasis on the word "pleasing." Apparently Bjarne thinks that clean code is *pleasing* to read. Reading it should make you smile the way a well-crafted music box or well-designed car would.

Bjarne also mentions efficiency—*twice*. Perhaps this should not surprise us coming from the inventor of C++; but I think there's more to it than the sheer desire for speed. Wasted cycles are inelegant, they are not pleasing. And now note the word that Bjarne uses

to describe the consequence of that inelegance. He uses the word "tempt." There is a deep truth here. Bad code *tempts* the mess to grow! When others change bad code, they tend to make it worse.

Pragmatic Dave Thomas and Andy Hunt said this a different way. They used the metaphor of broken windows.³ A building with broken windows looks like nobody cares about it. So other people stop caring. They allow more windows to become broken. Eventually they actively break them. They despoil the facade with graffiti and allow garbage to collect. One broken window starts the process toward decay.

Bjarne also mentions that error handing should be complete. This goes to the discipline of paying attention to details. Abbreviated error handling is just one way that programmers gloss over details. Memory leaks are another, race conditions still another. Inconsistent naming yet another. The upshot is that clean code exhibits close attention to detail.

Bjarne closes with the assertion that clean code does one thing well. It is no accident that there are so many principles of software design that can be boiled down to this simple admonition. Writer after writer has tried to communicate this thought. Bad code tries to do too much, it has muddled intent and ambiguity of purpose. Clean code is *focused*. Each function, each class, each module exposes a single-minded attitude that remains entirely undistracted, and unpolluted, by the surrounding details.

Grady Booch, author of *Object Oriented Analysis and Design with Applications*

Clean code is simple and direct. Clean code reads like well-written prose. Clean code never obscures the designer's intent but rather is full of crisp abstractions and straightforward lines of control.

Grady makes some of the same points as Bjarne, but he takes a *readability* perspective. I especially like his view that clean code should read like well-written prose. Think back on a

really good book that you've read. Remember how the words disappeared to be replaced by images! It was like watching a movie, wasn't it? Better! You saw the characters, you heard the sounds, you experienced the pathos and the humor.

Reading clean code will never be quite like reading *Lord of the Rings*. Still, the literary metaphor is not a bad one. Like a good novel, clean code should clearly expose the tensions in the problem to be solved. It should build those tensions to a climax and then give

^{3.} http://www.pragmaticprogrammer.com/booksellers/2004-12.html

The Total Cost of Owning a Mess

the reader that "Aha! Of course!" as the issues and tensions are resolved in the revelation of an obvious solution.

I find Grady's use of the phrase "crisp abstraction" to be a fascinating oxymoron! After all the word "crisp" is nearly a synonym for "concrete." My MacBook's dictionary holds the following definition of "crisp": *briskly decisive and matter-of-fact, without hesi-tation or unnecessary detail.* Despite this seeming juxtaposition of meaning, the words carry a powerful message. Our code should be matter-of-fact as opposed to speculative. It should contain only what is necessary. Our readers should perceive us to have been decisive.

"Big" Dave Thomas, founder of OTI, godfather of the Eclipse strategy

Clean code can be read, and enhanced by a developer other than its original author. It has unit and acceptance tests. It has meaningful names. It provides one way rather than many ways for doing one thing. It has minimal dependencies, which are explicitly defined, and provides a clear and minimal API. Code should be literate since depending on the language, not all necessary information can be expressed clearly in code alone.

Big Dave shares Grady's desire for readability, but with an important twist. Dave asserts that

clean code makes it easy for *other* people to enhance it. This may seem obvious, but it cannot be overemphasized. There is, after all, a difference between code that is easy to read and code that is easy to change.

Dave ties cleanliness to tests! Ten years ago this would have raised a lot of eyebrows. But the discipline of Test Driven Development has made a profound impact upon our industry and has become one of our most fundamental disciplines. Dave is right. Code, without tests, is not clean. No matter how elegant it is, no matter how readable and accessible, if it hath not tests, it be unclean.

Dave uses the word *minimal* twice. Apparently he values code that is small, rather than code that is large. Indeed, this has been a common refrain throughout software literature since its inception. Smaller is better.

Dave also says that code should be *literate*. This is a soft reference to Knuth's *literate programming*.⁴ The upshot is that the code should be composed in such a form as to make it readable by humans.

^{4. [}Knuth92].

Michael Feathers, author of *Working Effectively with Legacy Code*

I could list all of the qualities that I notice in clean code, but there is one overarching quality that leads to all of them. Clean code always looks like it was written by someone who cares. There is nothing obvious that you can do to make it better. All of those things were thought about by the code's author, and if you try to imagine improvements, you're led back to where you are, sitting in appreciation of the code someone left for you—code left by someone who cares deeply about the craft.

One word: care. That's really the topic of this book. Perhaps an appropriate subtitle would be *How to Care for Code*.

Michael hit it on the head. Clean code is

code that has been taken care of. Someone has taken the time to keep it simple and orderly. They have paid appropriate attention to details. They have cared.

Ron Jeffries, author of *Extreme Programming* Installed and *Extreme Programming* Adventures in C#

Ron began his career programming in Fortran at the Strategic Air Command and has written code in almost every language and on almost every machine. It pays to consider his words carefully.

In recent years I begin, and nearly end, with Beck's rules of simple code. In priority order, simple code:

- Runs all the tests;
- · Contains no duplication;
- Expresses all the design ideas that are in the system;
- Minimizes the number of entities such as classes, methods, functions, and the like.

Of these, I focus mostly on duplication. When the same thing is done over and over, it's a sign that there is an idea in our mind that is not well represented in the code. I try to figure out what it is. Then I try to express that idea more clearly.

Expressiveness to me includes meaningful names, and I am likely to change the names of things several times before I settle in. With modern coding tools such as Eclipse, renaming is quite inexpensive, so it doesn't trouble me to change. Expressiveness goes

The Total Cost of Owning a Mess

beyond names, however. I also look at whether an object or method is doing more than one thing. If it's an object, it probably needs to be broken into two or more objects. If it's a method, I will always use the Extract Method refactoring on it, resulting in one method that says more clearly what it does, and some submethods saying how it is done.

Duplication and expressiveness take me a very long way into what I consider clean code, and improving dirty code with just these two things in mind can make a huge difference. There is, however, one other thing that I'm aware of doing, which is a bit harder to explain.

After years of doing this work, it seems to me that all programs are made up of very similar elements. One example is "find things in a collection." Whether we have a database of employee records, or a hash map of keys and values, or an array of items of some kind, we often find ourselves wanting a particular item from that collection. When I find that happening, I will often wrap the particular implementation in a more abstract method or class. That gives me a couple of interesting advantages.

I can implement the functionality now with something simple, say a hash map, but since now all the references to that search are covered by my little abstraction, I can change the implementation any time I want. I can go forward quickly while preserving my ability to change later.

In addition, the collection abstraction often calls my attention to what's "really" going on, and keeps me from running down the path of implementing arbitrary collection behavior when all I really need is a few fairly simple ways of finding what I want.

Reduced duplication, high expressiveness, and early building of simple abstractions. That's what makes clean code for me.

Here, in a few short paragraphs, Ron has summarized the contents of this book. No duplication, one thing, expressiveness, tiny abstractions. Everything is there.

Ward Cunningham, inventor of Wiki, inventor of Fit, coinventor of eXtreme Programming. Motive force behind Design Patterns. Smalltalk and OO thought leader. The godfather of all those who care about code.

You know you are working on clean code when each routine you read turns out to be pretty much what you expected. You can call it beautiful code when the code also makes it look like the language was made for the problem.

Statements like this are characteristic of Ward. You read it, nod your head, and then go on to the

next topic. It sounds so reasonable, so obvious, that it barely registers as something profound. You might think it was pretty much what you expected. But let's take a closer look.

"... pretty much what you expected." When was the last time you saw a module that was pretty much what you expected? Isn't it more likely that the modules you look at will be puzzling, complicated, tangled? Isn't misdirection the rule? Aren't you used to flailing about trying to grab and hold the threads of reasoning that spew forth from the whole system and weave their way through the module you are reading? When was the last time you read through some code and nodded your head the way you might have nodded your head at Ward's statement?

Ward expects that when you read clean code you won't be surprised at all. Indeed, you won't even expend much effort. You will read it, and it will be pretty much what you expected. It will be obvious, simple, and compelling. Each module will set the stage for the next. Each tells you how the next will be written. Programs that are *that* clean are so profoundly well written that you don't even notice it. The designer makes it look ridiculously simple like all exceptional designs.

And what about Ward's notion of beauty? We've all railed against the fact that our languages weren't designed for our problems. But Ward's statement puts the onus back on us. He says that beautiful code *makes the language look like it was made for the problem*! So it's *our* responsibility to make the language look simple! Language bigots everywhere, beware! It is not the language that makes programs appear simple. It is the programmer that make the language appear simple!

Schools of Thought

What about me (Uncle Bob)? What do I think clean code is? This book will tell you, in hideous detail, what I and my compatriots think about clean code. We will tell you what we think makes a clean variable name, a clean function, a clean class, etc. We will present these opinions as absolutes, and we will not apologize for our stridence. To us, at this point in our careers, they *are* absolutes. They are *our school of thought* about clean code.

Martial artists do not all agree about the best martial art, or the best technique within a martial art. Often master martial artists will form their own schools of thought and gather students to learn from them. So we see *Gracie Jiu Jistu*,

founded and taught by the Gracie family in Brazil. We see *Hakkoryu Jiu Jistu*, founded and taught by Okuyama Ryuho in Tokyo. We see *Jeet Kune Do*, founded and taught by Bruce Lee in the United States.

We Are Authors

Students of these approaches immerse themselves in the teachings of the founder. They dedicate themselves to learn what that particular master teaches, often to the exclusion of any other master's teaching. Later, as the students grow in their art, they may become the student of a different master so they can broaden their knowledge and practice. Some eventually go on to refine their skills, discovering new techniques and founding their own schools.

None of these different schools is absolutely *right*. Yet within a particular school we *act* as though the teachings and techniques *are* right. After all, there is a right way to practice Hakkoryu Jiu Jitsu, or Jeet Kune Do. But this rightness within a school does not invalidate the teachings of a different school.

Consider this book a description of the *Object Mentor School of Clean Code*. The techniques and teachings within are the way that *we* practice *our* art. We are willing to claim that if you follow these teachings, you will enjoy the benefits that we have enjoyed, and you will learn to write code that is clean and professional. But don't make the mistake of thinking that we are somehow "right" in any absolute sense. There are other schools and other masters that have just as much claim to professionalism as we. It would behoove you to learn from them as well.

Indeed, many of the recommendations in this book are controversial. You will probably not agree with all of them. You might violently disagree with some of them. That's fine. We can't claim final authority. On the other hand, the recommendations in this book are things that we have thought long and hard about. We have learned them through decades of experience and repeated trial and error. So whether you agree or disagree, it would be a shame if you did not see, and respect, our point of view.

We Are Authors

The Gauthor field of a Javadoc tells us who we are. We are authors. And one thing about authors is that they have readers. Indeed, authors are *responsible* for communicating well with their readers. The next time you write a line of code, remember you are an author, writing for readers who will judge your effort.

You might ask: How much is code really read? Doesn't most of the effort go into writing it?

Have you ever played back an edit session? In the 80s and 90s we had editors like Emacs that kept track of every keystroke. You could work for an hour and then play back your whole edit session like a high-speed movie. When I did this, the results were fascinating.

The vast majority of the playback was scrolling and navigating to other modules!

Bob enters the module. He scrolls down to the function needing change. He pauses, considering his options. Oh, he's scrolling up to the top of the module to check the initialization of a variable. Now he scrolls back down and begins to type. Ooops, he's erasing what he typed! He types it again. He erases it again! He types half of something else but then erases that! He scrolls down to another function that calls the function he's changing to see how it is called. He scrolls back up and types the same code he just erased. He pauses. He erases that code again! He pops up another window and looks at a subclass. Is that function overridden?

. . .

You get the drift. Indeed, the ratio of time spent reading vs. writing is well over 10:1. We are *constantly* reading old code as part of the effort to write new code.

Because this ratio is so high, we want the reading of code to be easy, even if it makes the writing harder. Of course there's no way to write code without reading it, so *making it easy to read actually makes it easier to write*.

There is no escape from this logic. You cannot write code if you cannot read the surrounding code. The code you are trying to write today will be hard or easy to write depending on how hard or easy the surrounding code is to read. So if you want to go fast, if you want to get done quickly, if you want your code to be easy to write, make it easy to read.

The Boy Scout Rule

It's not enough to write the code well. The code has to be *kept clean* over time. We've all seen code rot and degrade as time passes. So we must take an active role in preventing this degradation.

The Boy Scouts of America have a simple rule that we can apply to our profession.

Leave the campground cleaner than you found it.5

If we all checked-in our code a little cleaner than when we checked it out, the code simply could not rot. The cleanup doesn't have to be something big. Change one variable name for the better, break up one function that's a little too large, eliminate one small bit of duplication, clean up one composite if statement.

Can you imagine working on a project where the code *simply got better* as time passed? Do you believe that any other option is professional? Indeed, isn't continuous improvement an intrinsic part of professionalism?

^{5.} This was adapted from Robert Stephenson Smyth Baden-Powell's farewell message to the Scouts: "Try and leave this world a little better than you found it . . ."

Prequel and Principles

In many ways this book is a "prequel" to a book I wrote in 2002 entitled *Agile Software Development: Principles, Patterns, and Practices* (PPP). The PPP book concerns itself with the principles of object-oriented design, and many of the practices used by professional developers. If you have not read PPP, then you may find that it continues the story told by this book. If you have already read it, then you'll find many of the sentiments of that book echoed in this one at the level of code.

In this book you will find sporadic references to various principles of design. These include the Single Responsibility Principle (SRP), the Open Closed Principle (OCP), and the Dependency Inversion Principle (DIP) among others. These principles are described in depth in PPP.

Conclusion

Books on art don't promise to make you an artist. All they can do is give you some of the tools, techniques, and thought processes that other artists have used. So too this book cannot promise to make you a good programmer. It cannot promise to give you "code-sense." All it can do is show you the thought processes of good programmers and the tricks, techniques, and tools that they use.

Just like a book on art, this book will be full of details. There will be lots of code. You'll see good code and you'll see bad code. You'll see bad code transformed into good code. You'll see lists of heuristics, disciplines, and techniques. You'll see example after example. After that, it's up to you.

Remember the old joke about the concert violinist who got lost on his way to a performance? He stopped an old man on the corner and asked him how to get to Carnegie Hall. The old man looked at the violinist and the violin tucked under his arm, and said: "Practice, son. Practice!"

Bibliography

[Beck07]: Implementation Patterns, Kent Beck, Addison-Wesley, 2007.

[Knuth92]: *Literate Programming*, Donald E. Knuth, Center for the Study of Language and Information, Leland Stanford Junior University, 1992.

This page intentionally left blank

detection, 237–238 ++ (pre- or post-increment) operator, 325, 326

A

aborted computation, 109 abstract classes, 149, 271, 290 ABSTRACT FACTORY pattern, 38, 156, 273, 274 abstract interfaces, 94 abstract methods adding to ArgumentMarshaler, 234-235 modifying, 282 abstract terms, 95 abstraction classes depending on, 150 code at wrong level of, 290-291 descending one level at a time, 37 functions descending only one level of. 304-306 mixing levels of, 36-37 names at the appropriate level of, 311 separating levels of, 305 wrapping an implementation, 11 abstraction levels raising, 290 separating, 305 accessor functions, Law of Demeter and, 98 accessors, naming, 25 Active Records, 101 adapted server, 185

affinity, 84 Agile Software Development: Principles, Patterns, Practices (PPP), 15 algorithms correcting, 269-270 repeating, 48 understanding, 297-298 ambiguities in code, 301 ignored tests as, 313 amplification comments, 59 analysis functions, 265 "annotation form", of AspectJ, 166 Ant project, 76, 77 AOP (aspect-oriented programming), 160, 163 APIs. See also public APIs calling a null-returning method from, 110 specialized for tests, 127 wrapping third-party, 108 applications decoupled from Spring, 164 decoupling from construction details, 156 infrastructure of. 163 keeping concurrency-related code separate, 181 arbitrary structure, 303-304 args array, converting into a list, 231–232 Args class constructing, 194 implementation of, 194-200 rough drafts of, 201-212, 226-231

ArgsException class listing, 198-200 merging exceptions into, 239–242 argument(s) flag, 41 for a function, 40 in functions, 288 monadic forms of, 41 reducing, 43 argument lists, 43 argument objects, 43 argument types adding, 200, 237 negative impact of, 208 ArgumentMarshaler class adding the skeleton of, 213-214 birth of. 212 ArgumentMarshaler interface, 197–198 arrays, moving, 279 art, of clean code, 6-7 artificial coupling, 293 AspectJ language, 166 aspect-oriented programming (AOP), 160, 163 aspects in AOP, 160-161 "first-class" support for, 166 assert statements, 130-131 assertEquals, 42 assertions, using a set of, 111 assignments, unaligned, 87-88 atomic operation, 323-324 attributes, 68 authors of JUnit, 252 programmers as, 13-14 authorship statements, 55 automated code instrumentation, 189-190 automated suite, of unit tests, 124

B

bad code, 3–4. *See also* dirty code; messy code degrading effect of, 250

example, 71–72 experience of cleaning, 250 not making up for, 55 bad comments, 59-74 banner, gathering functions beneath, 67 base classes, 290, 291 BDUF (Big Design Up Front), 167 beans, private variables manipulated, 100 - 101Beck, Kent, 3, 34, 71, 171, 252, 289, 296 behaviors, 288-289 Big Design Up Front (BDUF), 167 blank lines, in code, 78–79 blocks, calling functions within, 35 Booch, Grady, 8–9 boolean, passing into a function, 41 boolean arguments, 194, 288 boolean map, deleting, 224 boolean output, of tests, 132 bound resources, 183, 184 boundaries clean, 120 exploring and learning, 116 incorrect behavior at, 289 separating known from unknown, 118-119 boundary condition errors, 269 boundary conditions encapsulating, 304 testing, 314 boundary tests, easing a migration, 118 "Bowling Game", 312 Boy Scout Rule, 14–15, 257 following, 284 satisfying, 265 broken windows metaphor, 8 bucket brigade, 303 BUILD-OPERATE-CHECK pattern, 127 builds, 287 business logic, separating from error handling, 109 bylines, 68 byte-manipulation libraries, 161, 162 - 163

C

The C++ Programming Language, 7 calculations, breaking into intermediate values, 296 call stack, 324 Callable interface. 326 caller, cluttering, 104 calling hierarchy, 106 calls, avoiding chains of, 98 caring, for code, 10 Cartesian points, 42 CAS operation, as atomic, 328 change(s) isolating from, 149–150 large number of very tiny, 213 organizing for, 147-150 tests enabling, 124 change history, deleting, 270 check exceptions, in Java, 106 circular wait, 337, 338-339 clarification, comments as, 57 clarity, 25, 26 class names, 25 classes cohesion of, 140-141 creating for bigger concepts, 28-29 declaring instance variables, 81 enforcing design and business rules, 115 exposing internals of, 294 instrumenting into ConTest, 342 keeping small, 136, 175 minimizing the number of, 176 naming, 25, 138 nonthread-safe, 328-329 as nouns of a language, 49 organization of, 136 organizing to reduce risk of change, 147 supporting advanced concurrency design, 183 classification, of errors, 107

clean boundaries, 120 clean code art of, 6–7 described, 7–12 writing, 6-7 clean tests, 124–127 cleanliness acquired sense of, 6-7 tied to tests, 9 cleanup, of code, 14–15 clever names, 26 client, using two methods, 330 client code, connecting to a server, 318 client-based locking, 185, 329, 330-332 clientScheduler, 320 client/server application, concurrency in, 317-321 Client/Server nonthreaded, code for, 343-346 client-server using threads, code changes, 346-347 ClientTest. java, 318, 344-346 closing braces, comments on, 67-68 Clover, 268, 269 clutter Javadocs as. 276 keeping free of, 293 code, 2 bad, 3-4 Beck's rules of, 10 commented-out, 68-69, 287 dead, 292 explaining yourself in, 55 expressing yourself in, 54 formatting of, 76 implicity of, 18-19 instrumenting, 188, 342 jiggling, 190 making readable, 311 necessity of, 2 reading from top to bottom, 37 simplicity of, 18, 19 technique for shrouding, 20

code, continued third-party, 114-115 width of lines in, 85-90 at wrong level of abstraction, 290-291 code bases, dominated by error handling, 103 code changes, comments not always following, 54 code completion, automatic, 20 code coverage analysis, 254–256 code instrumentation, 188-190 "code sense", 6, 7 code smells, listing of, 285-314 coding standard, 299 cohesion of classes, 140-141 maintaining, 141-146 command line arguments, 193–194 commands, separating from queries, 45–46 comment header standard, 55–56 comment headers, replacing, 70 commented-out code, 68-69, 287 commenting style, example of bad, 71-72comments amplifying importance of something, 59 bad, 59-74 deleting, 282 as failures, 54 good, 55–59 heuristics on, 286-287 HTML, 69 inaccurate, 54 informative, 56 journal, 63–64 legal, 55-56 mandated, 63 misleading, 63 mumbling, 59-60 as a necessary evil, 53-59 noise, 64-66 not making up for bad code, 55 obsolete, 286 poorly written, 287 proper use of, 54

redundant, 60-62, 272, 275, 286-287 restating the obvious, 64 separated from code, 54 TODO, 58-59 too much information in. 70 venting in, 65 writing, 287 "communication gap", minimizing, 168 Compare and Swap (CAS) operation, 327 - 328ComparisonCompactor module, 252-265 defactored, 256-261 final. 263–265 interim, 261-263 original code, 254–256 compiler warnings, turning off, 289 complex code, demonstrating failures in. 341 complexity, managing, 139-140 computer science (CS) terms, using for names. 27 concepts keeping close to each other, 80 naming, 19 one word per, 26 separating at different levels, 290 spelling similar similarly, 20 vertical openness between, 78–79 conceptual affinity, of code, 84 concerns cross-cutting, 160-161 separating, 154, 166, 178, 250 concrete classes, 149 concrete details, 149 concrete terms, 94 concurrency defense principles, 180–182 issues, 190 motives for adopting, 178–179 myths and misconceptions about, 179 - 180concurrency code compared to nonconcurrency-related code. 181 focusing, 321

concurrent algorithms, 179 concurrent applications, partition behavior, 183 concurrent code breaking, 329-333 defending from problems of, 180 flaws hiding in, 188 concurrent programming, 180 Concurrent Programming in Java: Design Principles and Patterns, 182, 342 concurrent programs, 178 concurrent update problems, 341 ConcurrentHashMap implementation, 183 conditionals avoiding negative, 302 encapsulating, 257-258, 301 configurable data, 306 configuration constants, 306 consequences, warning of, 58 consistency in code, 292 of enums, 278 in names, 40 consistent conventions, 259 constants versus enums, 308-309 hiding, 308 inheriting, 271, 307-308 keeping at the appropriate level, 83 leaving as raw numbers, 300 not inheriting, 307–308 passing as symbols, 276 turning into enums, 275–276 construction moving all to main, 155, 156 separating with factory, 156 of a system, 154 constructor arguments, 157 constructors, overloading, 25 consumer threads, 184 ConTest tool, 190, 342 context adding meaningful, 27-29 not adding gratuitous, 29-30 providing with exceptions, 107

continuous readers, 184 control variables, within loop statements, 80 - 81convenient idioms, 155 convention(s) following standard, 299-300 over configuration, 164 structure over, 301 using consistent, 259 convoluted code, 175 copyright statements, 55 cosmic-rays. See one-offs CountDownLatch class, 183 coupling. See also decoupling; temporal coupling; tight coupling artificial, 293 hidden temporal, 302-303 lack of, 150 coverage patterns, testing, 314 coverage tools, 313 "crisp abstraction", 8–9 cross-cutting concerns, 160 Cunningham, Ward, 11–12 cuteness, in code, 26

D

dangling false argument, 294 data abstraction, 93-95 copies of, 181-182 encapsulation, 181 limiting the scope of, 181 sets processed in parallel, 179 types, 97, 101 data structures. *See also* structure(s) compared to objects, 95, 97 defined, 95 interfaces representing, 94 treating Active Records as, 101 data transfer-objects (DTOs), 100-101, 160 database normal forms, 48 DateInterval enum, 282-283 DAY enumeration, 277

DayDate class, running SerialDate as. 271 DayDateFactory, 273-274 dead code, 288, 292 dead functions, 288 deadlock, 183, 335-339 deadly embrace. See circular wait debugging, finding deadlocks, 336 decision making, optimizing, 167-168 decisions, postponing, 168 declarations, unaligned, 87-88 DECORATOR objects, 164 DECORATOR pattern, 274 decoupled architecture, 167 decoupling, from construction details, 156 decoupling strategy, concurrency as. 178 default constructor, deleting, 276 degradation, preventing, 14 deletions, as the majority of changes, 250 density, vertical in code, 79-80 dependencies finding and breaking, 250 injecting, 157 logical, 282 making logical physical, 298–299 between methods, 329-333 between synchronized methods, 185 Dependency Injection (DI), 157 Dependency Inversion Principle (DIP), 15.150 dependency magnet, 47 dependent functions, formatting, 82-83 derivatives base classes depending on, 291 base classes knowing about, 273 of the exception class, 48 moving set functions into, 232, 233 - 235pushing functionality into, 217

description of a class, 138 overloading the structure of code into, 310 descriptive names choosing, 309-310 using, 39-40 design(s) of concurrent algorithms, 179 minimally coupled, 167 principles of, 15 design patterns, 290 details, paying attention to, 8 DI (Dependency Injection), 157 Dijkstra, Edsger, 48 dining philosophers execution model, 184-185 DIP (Dependency Inversion Principle), 15, 150 dirty code. See also bad code; messy code dirty code, cleaning, 200 dirty tests, 123 disinformation, avoiding, 19-20 distance, vertical in code, 80-84 distinctions, making meaningful, 20-21 domain-specific languages (DSLs), 168 - 169domain-specific testing language, 127 DoubleArgumentMarshaler class, 238 DRY principle (Don't Repeat Yourself), 181, 289 DTOs (data transfer objects), 100-101, 160 dummy scopes, 90 duplicate if statements, 276 duplication of code, 48 in code, 289-290 eliminating, 173–175 focusing on, 10 forms of, 173, 290 reduction of. 48 strategies for eliminating, 48

dyadic argument, 40 dyadic functions, 42 dynamic proxies, 161

E

e, as a variable name, 22 Eclipse, 26 edit sessions, playing back, 13-14 efficiency, of code, 7 EJB architecture, early as over-engineered, 167 EJB standard, complete overhaul of, 164 EJB2 beans, 160 EJB3, Bank object rewritten in, 165-166 "elegant" code, 7 emergent design, 171-176 encapsulation, 136 of boundary conditions, 304 breaking, 106-107 of conditionals, 301 encodings, avoiding, 23-24, 312-313 entity bean, 158-160 enum(s) changing MonthConstants to, 272 using, 308-309 enumeration, moving, 277 environment, heuristics on, 287 environment control system, 128–129 envying, the scope of a class, 293 error check, hiding a side effect, 258 Error class, 47-48 error code constants, 198-200 error codes implying a class or enum, 47–48 preferring exceptions to, 46 returning, 103-104 reusing old, 48 separating from the Args module, 242-250 error detection, pushing to the edges, 109 error flags, 103-104 error handling, 8, 47-48

error messages, 107, 250 error processing, testing, 238-239 errorMessage method, 250 errors. See also boundary condition errors; spelling errors; string comparison errors classifying, 107 Evans, Eric, 311 events, 41 exception classification, 107 exception clauses, 107-108 exception management code, 223 exceptions instead of return codes, 103-105 narrowing the type of, 105–106 preferring to error codes, 46 providing context with, 107 separating from Args, 242–250 throwing, 104-105, 194 unchecked, 106-107 execution, possible paths of, 321-326 execution models, 183-185 Executor framework, 326-327 ExecutorClientScheduler.java, 321 explanation, of intent, 56-57 explanatory variables, 296-297 explicitness, of code, 19 expressive code, 295 expressiveness in code, 10-11 ensuring, 175-176 Extract Method refactoring, 11 Extreme Programming Adventures in C#. 10 Extreme Programming Installed, 10 "eye-full", code fitting into, 79-80

F

factories, 155–156 factory classes, 273–275 failure to express ourselves in code, 54 failure, continued patterns of. 314 tolerating with no harm, 330 false argument, 294 fast tests, 132 fast-running threads, starving longer running, 183 fear, of renaming, 30 Feathers, Michael, 10 feature envv eliminating, 293–294 smelling of, 278 file size, in Java, 76 final keywords, 276 F.I.R.S.T. acronym, 132–133 First Law, of TDD, 122 FitNesse project coding style for, 90 file sizes, 76, 77 function in. 32–33 invoking all tests, 224 flag arguments, 41, 288 focussed code, 8 foreign code. See third-party code formatting horizontal, 85-90 purpose of, 76 Uncle Bob's rules, 90-92 vertical, 76-85 formatting style, for a team of developers, 90 Fortran, forcing encodings, 23 Fowler, Martin, 285, 293 frame. 324 function arguments, 40-45 function call dependencies, 84-85 function headers, 70 function signature, 45 functionality, placement of, 295-296 functions breaking into smaller, 141–146 calling within a block, 35 dead, 288 defining private, 292

descending one level of abstraction, 304-306 doing one thing, 35-36, 302 dyadic, 42 eliminating extraneous if statements, 2.62establishing the temporal nature of. 260 formatting dependent, 82-83 gathering beneath a banner, 67 heuristics on, 288 intention-revealing, 19 keeping small, 175 length of, 34-35 moving, 279 naming, 39, 297 number of arguments in, 288 one level of abstraction per, 36-37 in place of comments, 67 renaming for clarity, 258 rewriting for clarity, 258-259 sections within, 36 small as better, 34 structured programming with, 49 understanding, 297-298 as verbs of a language, 49 writing, 49 futures, 326

G

Gamma, Eric, 252 general heuristics, 288–307 generated byte-code, 180 generics, improving code readability, 115 get functions, 218 getBoolean function, 224 GETFIELD instruction, 325, 326 getNextId method, 326 getState function, 129 Gilbert, David, 267, 268 given-when-then convention, 130 glitches. *See* one-offs

global setup strategy, 155 "God class", 136–137 good comments, 55–59 goto statements, avoiding, 48, 49 grand redesign, 5 gratuitous context, 29–30

Η

hand-coded instrumentation, 189 HashTable, 328-329 headers. See comment headers; function headers heuristics cross references of, 286, 409 general, 288-307 listing of, 285-314 hidden temporal coupling, 259, 302-303 hidden things, in a function, 44 hiding implementation, 94 structures, 99 hierarchy of scopes, 88 HN. See Hungarian Notation horizontal alignment, of code, 87-88 horizontal formatting, 85-90 horizontal white space, 86 HTML, in source code, 69 Hungarian Notation (HN), 23–24, 295 Hunt, Andy, 8, 289 hybrid structures, 99

Ι

if statements duplicate, 276 eliminating, 262 if-else chain appearing again and again, 290 eliminating, 233 ignored tests, 313 implementation duplication of, 173 encoding, 24

exposing, 94 hiding, 94 wrapping an abstraction, 11 Implementation Patterns, 3, 296 implicity, of code, 18 import lists avoiding long, 307 shortening in SerialDate, 270 imports, as hard dependencies, 307 imprecision, in code, 301 inaccurate comments, 54 inappropriate information, in comments, 286 inappropriate static methods, 296 include method, 48 inconsistency, in code, 292 inconsistent spellings, 20 incrementalism, 212-214 indent level, of a function, 35 indentation, of code, 88-89 indentation rules, 89 independent tests, 132 information inappropriate, 286 too much, 70, 291–292 informative comments, 56 inheritance hierarchy, 308 inobvious connection, between a comment and code, 70 input arguments, 41 instance variables in classes. 140 declaring, 81 hiding the declaration of, 81-82 passing as function arguments, 231 proliferation of, 140 instrumented classes, 342 insufficient tests, 313 integer argument(s) defining, 194 integrating, 224-225 integer argument functionality, moving into ArgumentMarshaler, 215-216

integer argument type, adding to Args, 212 integers, pattern of changes for, 220 IntelliJ. 26 intent explaining in code, 55 explanation of, 56-57 obscured, 295 intention-revealing function, 19 intention-revealing names, 18-19 interface(s) defining local or remote, 158-160 encoding, 24 implementing, 149-150 representing abstract concerns, 150 turning ArgumentMarshaler into, 237 well-defined, 291-292 writing, 119 internal structures, objects hiding, 97 intersection, of domains, 160 intuition, not relying on, 289 inventor of C++, 7 Inversion of Control (IoC), 157 InvocationHandler object, 162 I/O bound, 318 isolating, from change, 149-150 isxxxArg methods, 221-222 iterative process, refactoring as, 265

J

jar files, deploying derivatives and bases in, 291 Java aspects or aspect-like mechanisms, 161–166 heuristics on, 307–309 as a wordy language, 200 Java 5, improvements for concurrent development, 182–183 Java 5 Executor framework, 320–321 Java 5 VM, nonblocking solutions in, 327–328 Java AOP frameworks, 163–166 Java programmers, encoding not needed, 24 Java proxies, 161–163 Java source files, 76–77 iavadocs as clutter, 276 in nonpublic code, 71 preserving formatting in, 270 in public APIs, 59 requiring for every function, 63 java.util.concurrent package, collections in. 182–183 JBoss AOP, proxies in, 163 JCommon library, 267 JCommon unit tests, 270 JDepend project, 76, 77 JDK proxy, providing persistence support, 161 - 163Jeffries, Ron, 10-11, 289 jiggling strategies, 190 JNDI lookups, 157 journal comments, 63-64 JUnit, 34 JUnit framework, 252–265 Junit project, 76, 77 Just-In-Time Compiler, 180

K

keyword form, of a function name, 43

L

L, lower-case in variable names, 20 language design, art of programming as, 49 languages appearing to be simple, 12 level of abstraction, 2 multiple in one source file, 288 multiples in a comment, 270 last-in, first-out (LIFO) data structure, operand stack as, 324 Law of Demeter, 97–98, 306 LAZY INITIALIZATION/ EVALUATION idiom. 154 LAZY-INITIALIZATION, 157 Lea, Doug, 182, 342 learning tests, 116, 118 LeBlanc's law, 4 legacy code, 307 legal comments, 55-56 level of abstraction, 36-37 levels of detail. 99 lexicon, having a consistent, 26 lines of code duplicating, 173 width of, 85 list(s) of arguments, 43 meaning specific to programmers, 19 returning a predefined immutable, 110 literate code, 9 literate programming, 9 Literate Programming, 141 livelock, 183, 338 local comments, 69-70 local variables, 324 declaring, 292 at the top of each function, 80 lock & wait, 337, 338 locks, introducing, 185 log4j package, 116-118 logical dependencies, 282, 298-299 LOGO language, 36 long descriptive names, 39 long names, for long scopes, 312 loop counters, single-letter names for, 25

Μ

magic numbers obscuring intent, 295 replacing with named constants, 300–301 main function, moving construction to, 155, 156 managers, role of, 6 mandated comments, 63 manual control, over a serial ID, 272 Map adding for ArgumentMarshaler, 221 methods of, 114 maps, breaking the use of, 222-223 marshalling implementation, 214-215 meaningful context, 27-29 member variables f prefix for, 257 prefixing, 24 renaming for clarity, 259 mental mapping, avoiding, 25 messy code. See also bad code; dirty code total cost of owning, 4-12 method invocations, 324 method names, 25 methods affecting the order of execution, 188 calling a twin with a flag, 278 changing from static to instance, 280 of classes, 140 dependencies between, 329–333 eliminating duplication between, 173 - 174minimizing assert statements in, 176 naming, 25 tests exposing bugs in, 269 minimal code, 9 misleading comments, 63 misplaced responsibility, 295–296, 299 MOCK OBJECT, assigning, 155 monadic argument, 40 monadic forms, of arguments, 41 monads, converting dyads into, 42 Monte Carlo testing, 341 Month enum. 278 MonthConstants class. 271 multithread aware, 332 multithread-calculation, of throughput, 335

multithreaded code, 188, 339–342 mumbling, 59–60 mutators, naming, 25 mutual exclusion, 183, 336, 337

N

named constants, replacing magic numbers, 300-301 name-length-challenged languages, 23 names abstractions, appropriate level of, 311 changing, 40 choosing, 175, 309-310 of classes, 270-271 clever. 26 descriptive, 39–40 of functions, 297 heuristics on, 309-313 importance of, 309-310 intention-revealing, 18-19 length of corresponding to scope, 22 - 23long names for long scopes, 312 making unambiguous, 258 problem domain, 27 pronounceable, 21–22 rules for creating, 18-30 searchable, 22-23 shorter generally better than longer, 30 solution domain, 27 with subtle differences. 20 unambiguous, 312 at the wrong level of abstraction, 271 naming, classes, 138 naming conventions, as inferior to structures, 301 navigational methods, in Active Records, 101 near bugs, testing, 314 negative conditionals, avoiding, 302 negatives, 258 nested structures, 46

Newkirk, Jim, 116 newspaper metaphor, 77–78 niladic argument, 40 no preemption, 337 noise comments, 64-66 scary, 66 words, 21 nomenclature, using standard, 311–312 nonblocking solutions, 327-328 nonconcurrency-related code, 181 noninformative names, 21 nonlocal information, 69-70 nonpublic code, javadocs in, 71 nonstatic methods, preferred to static, 296 nonthreaded code, getting working first, 187 nonthread-safe classes, 328-329 normal flow, 109 nu11 not passing into methods, 111–112 not returning, 109-110 passed by a caller accidentally, 111 null detection logic, for ArgumentMarshaler, 214NullPointerException, 110, 111 number-series naming, 21

0

Object Oriented Analysis and Design with Applications, 8 object-oriented design, 15 objects compared to data structures, 95, 97 compared to data types and procedures, 101 copying read-only, 181 defined, 95 obscured intent, 295 obsolete comments, 286 obvious behavior, 288–289 obvious code, 12

"Once and only once" principle, 289 "ONE SWITCH" rule, 299 one thing, functions doing, 35-36, 302 one-offs, 180, 187, 191 OO code. 97 OO design, 139 Open Closed Principle (OCP), 15, 38 by checked exceptions, 106 supporting, 149 operand stack, 324 operating systems, threading policies, 188 operators, precedence of, 86 optimistic locking, 327 optimizations, LAZY-EVALUATION as. 157 optimizing, decision making, 167-168 orderings, calculating the possible, 322-323 organization for change, 147-150 of classes, 136 managing complexity, 139-140 outbound tests, exercising an interface, 118 output arguments, 41, 288 avoiding, 45 need for disappearing, 45 outputs, arguments as, 45 overhead, incurred by concurrency, 179 overloading, of code with description, 310

P

paperback model, as an academic model, 27 parameters, taken by instructions, 324 parse operation, throwing an exception, 220 partitioning, 250 paths of execution, 321–326 pathways, through critical sections, 188 pattern names, using standard, 175 patterns of failure, 314 as one kind of standard, 311 performance of a client/server pair, 318 concurrency improving, 179 of server-based locking, 333 permutations, calculating, 323 persistence, 160, 161 pessimistic locking, 327 phraseology, in similar names, 40 physicalizing, a dependency, 299 Plain-Old Java Objects. See POJOs platforms, running threaded code, 188 pleasing code, 7 pluggable thread-based code, 187 POJO system, agility provided by, 168 POJOs (Plain-Old Java Objects) creating, 187 implementing business logic, 162 separating threaded-aware code, 190 in Spring, 163 writing application domain logic, 166 polyadic argument, 40 polymorphic behavior, of functions, 296 polymorphic changes, 96–97 polymorphism, 37, 299 position markers, 67 positives as easier to understand, 258 expressing conditionals as, 302 of decisions, 301 precision as the point of all naming, 30 predicates, naming, 25 preemption, breaking, 338 prefixes for member variables, 24 as useless in today's environments, 312-313 pre-increment operator, ++, 324, 325, 326 "prequel", this book as, 15 principle of least surprise, 288–289, 295 principles, of design, 15 PrintPrimes program, translation into Java. 141 private behavior, isolating, 148-149

private functions, 292 private method behavior, 147 problem domain names, 27 procedural code, 97 procedural shape example, 95–96 procedures, compared to objects, 101 process function, repartitioning, 319–320 process method, I/O bound, 319 processes, competing for resources, 184 processor bound, code as, 318 producer consumer execution model, 184 producer threads, 184 production environment, 127-130 productivity, decreased by messy code, 4 professional programmer, 25 professional review, of code, 268 programmers as authors, 13-14 conundrum faced by, 6 responsibility for messes, 5-6 unprofessional, 5-6 programming defined. 2 structured, 48-49 programs, getting them to work, 201 pronounceable names, 21–22 protected variables, avoiding, 80 proxies, drawbacks of, 163 public APIs, javadocs in, 59 puns, avoiding, 26-27 PUTFIELD instruction, as atomic, 325

Q

queries, separating from commands, 45-46

R

random jiggling, tests running, 190 range, including end-point dates in, 276 readability of clean tests, 124 of code, 76

Dave Thomas on, 9 improving using generics, 115 readability perspective, 8 readers of code. 13-14 continuous, 184 readers-writers execution model, 184 reading clean code, 8 code from top to bottom, 37 versus writing, 14 reboots, as a lock up solution, 331 recommendations, in this book, 13 redesign, demanded by the team, 5 redundancy, of noise words, 21 redundant comments, 60-62, 272, 275, 286 - 287ReentrantLock class, 183 refactored programs, as longer, 146 refactoring Args. 212 code incrementally, 172 as an iterative process, 265 putting things in to take out, 233 test code, 127 Refactoring (Fowler), 285 renaming, fear of, 30 repeatability, of concurrency bugs, 180 repeatable tests, 132 requirements, specifying, 2 resetId, byte-code generated for, 324–325 resources bound, 183 processes competing for, 184 threads agreeing on a global ordering of. 338 responsibilities counting in classes, 136 definition of, 138 identifying, 139 misplaced, 295–296, 299 splitting a program into main, 146 return codes, using exceptions instead, 103-105

reuse, 174 risk of change, reducing, 147 robust clear code, writing, 112 rough drafts, writing, 200 runnable interface, 326 run-on expressions, 295 run-on journal entries, 63–64 runtime logic, separating startup from, 154

S

safety mechanisms, overridden, 289 scaling up, 157–161 scary noise, 66 schema, of a class, 194 schools of thought, about clean code, 12 - 13scissors rule, in C++, 81 scope(s) defined by exceptions, 105 dummy, 90 envying, 293 expanding and indenting, 89 hierarchy in a source file, 88 limiting for data, 181 names related to the length of, 22-23, 312 of shared variables, 333 searchable names, 22–23 Second Law, of TDD, 122 sections, within functions, 36 selector arguments, avoiding, 294-295 self validating tests, 132 Semaphore class, 183 semicolon, making visible, 90 "serial number", SerialDate using, 271 SerialDate class making it right, 270-284 naming of, 270-271 refactoring, 267-284 SerialDateTests class, 268 serialization, 272 server, threads created by, 319-321

server application, 317-318, 343-344 server code, responsibilities of, 319 server-based locking, 329 as preferred, 332-333 with synchronized methods, 185 "Servlet" model, of Web applications, 178 Servlets, synchronization problems, 182 set functions, moving into appropriate derivatives, 232, 233-235 setArgument, changing, 232-233 setBoolean function, 217 setter methods, injecting dependencies, 157 setup strategy, 155 SetupTeardownIncluder.java listing, 50-52 shape classes, 95-96 shared data, limiting access, 181 shared variables method updating, 328 reducing the scope of, 333 shotgun approach, hand-coded instrumentation as. 189 shut-down code, 186 shutdowns, graceful, 186 side effects having none, 44 names describing, 313 Simmons, Robert, 276 simple code, 10, 12 Simple Design, rules of, 171–176 simplicity, of code, 18, 19 single assert rule, 130–131 single concepts, in each test function, 131-132 Single Responsibility Principle (SRP), 15, 138 - 140applying, 321 breaking, 155 as a concurrency defense principle, 181 recognizing violations of, 174 server violating, 320

Single Responsibility Principle (SRP), continued Sql class violating, 147 supporting, 157 in test classes conforming to, 172 violating, 38 single value, ordered components of, 42 single-letter names, 22, 25 single-thread calculation, of throughput, 334 SINGLETON pattern, 274 small classes, 136 Smalltalk Best Practice Patterns, 296 smart programmer, 25 software project, maintenance of, 175 software systems. See also system(s) compared to physical systems, 158 SOLID class design principle, 150 solution domain names, 27 source code control systems, 64, 68, 69 source files compared to newspaper articles, 77 - 78multiple languages in, 288 Sparkle program, 34 spawned threads, deadlocked, 186 special case objects, 110 SPECIAL CASE PATTERN, 109 specifications, purpose of, 2 spelling errors, correcting, 20 SpreadsheetDateFactory, 274-275 Spring AOP, proxies in, 163 Spring Framework, 157 Spring model, following EJB3, 165 Spring V2.5 configuration file, 163–164 spurious failures, 187 Sql class, changing, 147–149 square root, as the iteration limit, 74 SRP. See Single Responsibility Principle standard conventions, 299-300 standard nomenclature, 175, 311–312 standards, using wisely, 168 startup process, separating from runtime logic, 154

starvation, 183, 184, 338 static function, 279 static import, 308 static methods, inappropriate, 296 The Step-down Rule, 37 stories, implementing only today's, 158 STRATEGY pattern, 290 string arguments, 194, 208-212, 214-225 string comparison errors, 252 StringBuffers, 129 Stroustrup, Bjarne, 7-8 structure(s). See also data structures hiding. 99 hybrid, 99 making massive changes to, 212 over convention, 301 structured programming, 48-49 SuperDashboard class, 136–137 swapping, as permutations, 323 switch statements burying, 37, 38 considering polymorphism before. 299 reasons to tolerate, 38-39 switch/case chain, 290 synchronization problems, avoiding with Servlets, 182 synchronized block, 334 synchronized keyword, 185 adding, 323 always acquiring a lock, 328 introducing a lock via, 331 protecting a critical section in code. 181 synchronized methods, 185 synchronizing, avoiding, 182 synthesis functions, 265 system(s). See also software systems file sizes of significant, 77 keeping running during development, 213 needing domain-specific, 168 system architecture, test driving, 166 - 167

system failures, not ignoring one-offs, 187 system level, staying clean at, 154 system-wide information, in a local comment, 69–70

Т

tables, moving, 275 target deployment platforms, running tests on. 341 task swapping, encouraging, 188 TDD (Test Driven Development), 213 building logic, 106 as fundamental discipline, 9 laws of, 122-123 team rules, 90 teams coding standard for every, 299-300 slowed by messy code, 4 technical names, choosing, 27 technical notes, reserving comments for, 286 **TEMPLATE METHOD pattern** addressing duplication, 290 removing higher-level duplication, 174 - 175using, 130 temporal coupling. See also coupling exposing, 259-260 hidden. 302-303 side effect creating, 44 temporary variables, explaining, 279-281 test cases adding to check arguments, 237 in ComparisonCompactor, 252-254 patterns of failure, 269, 314 turning off, 58 test code, 124, 127 TEST DOUBLE, assigning, 155 Test Driven Development. See TDD test driving, architecture, 166–167 test environment, 127-130

test functions, single concepts in, 131–132 test implementation, of an interface, 150 test suite automated, 213 of unit tests, 124, 268 verifying precise behavior, 146 testable systems, 172 test-driven development. See TDD testing arguments making harder, 40 construction logic mixed with runtime, 155 testing language, domain-specific, 127 testNG project, 76, 77 tests clean, 124-127 cleanliness tied to, 9 commented out for SerialDate, 268 - 270dirty, 123 enabling the -ilities, 124 fast, 132 fast versus slow, 314 heuristics on, 313–314 ignored, 313 independent, 132 insufficient, 313 keeping clean, 123–124 minimizing assert statements in, 130 - 131not stopping trivial, 313 refactoring, 126–127 repeatable, 132 requiring more than one step, 287 running, 341 self validating, 132 simple design running all, 172 suite of automated, 213 timely, 133 writing for multithreaded code, 339-342 writing for threaded code, 186-190 writing good, 122-123

Third Law, of TDD, 122 third-party code integrating, 116 learning, 116 using, 114-115 writing tests for, 116 this variable. 324 Thomas, Dave, 8, 9, 289 thread(s) adding to a method, 322 interfering with each other, 330 making as independent as possible, 182 stepping on each other, 180, 326 taking resources from other threads, 338 thread management strategy, 320 thread pools, 326 thread-based code, testing, 342 threaded code making pluggable, 187 making tunable, 187-188 symptoms of bugs in, 187 testing, 186-190 writing in Java 5, 182–183 threading adding to a client/server application, 319, 346–347 problems in complex systems, 342 thread-safe collections, 182-183, 329 throughput causing starvation, 184 improving, 319 increasing, 333-335 validating, 318 throws clause, 106 tiger team, 5 tight coupling, 172 time, taking to go fast, 6 Time and Money project, 76 file sizes, 77 timely tests, 133

timer program, testing, 121-122 "TO" keyword, 36 TO paragraphs, 37 TODO comments, 58–59 tokens, used as magic numbers, 300 Tomcat project, 76, 77 tools ConTest tool, 190, 342 coverage, 313 handling proxy boilerplate, 163 testing thread-based code, 342 train wrecks, 98–99 transformations, as return values, 41 transitive navigation, avoiding, 306-307 triadic argument, 40 triads, 42 try blocks, 105 try/catch blocks, 46-47, 65-66 try-catch-finally statement, 105-106 tunable threaded-based code, 187–188 type encoding, 24

U

ubiquitous language, 311–312 unambiguous names, 312 unchecked exceptions, 106–107 unencapsulated conditional, encapsulating, 257 unit testing, isolated as difficult, 160 unit tests, 124, 175, 268 unprofessional programming, 5–6 uppercase c, in variable names, 20 usability, of newspapers, 78 use, of a system, 154 users, handling concurrently, 179

V

validation, of throughput, 318 variable names, single-letter, 25

variables 1 based versus zero based, 261 declaring, 80, 81, 292 explaining temporary, 279-281 explanatory, 296-297 keeping private, 93 local, 292, 324 moving to a different class, 273 in place of comments, 67 promoting to instance variables of classes, 141 with unclear context, 28 venting, in comments, 65 verbs, keywords and, 43 Version class, 139 versions, not deserializing across, 272 vertical density, in code, 79-80 vertical distance, in code, 80-84 vertical formatting, 76-85 vertical openness, between concepts, 78-79 vertical ordering, in code, 84-85 vertical separation, 292

W

wading, through bad code, 3
Web containers, decoupling provided by, 178
what, decoupling from when, 178
white space, use of horizontal, 86
wildcards, 307 *Working Effectively with Legacy Code*, 10
"working" programs, 201
workmanship, 176
wrappers, 108
wrapping, 108
writers, starvation of, 184
"Writing Shy Code", 306

Х

XML

deployment descriptors, 160 "policy" specified configuration files, 164

REGISTER

THIS PRODUCT

informit.com/register

Register the Addison-Wesley, Exam Cram, Prentice Hall, Que, and Sams products you own to unlock great benefits.

To begin the registration process, simply go to **informit.com/register** to sign in or create an account. You will then be prompted to enter the 10- or 13-digit ISBN that appears on the back cover of your product. Registering your products can unlock the following benefits:

- Access to supplemental content, including bonus chapters, source code, or project files.
- A coupon to be used on your next purchase.

Registration benefits vary by product. Benefits will be listed on your Account page under Registered Products.

About InformIT — THE TRUSTED TECHNOLOGY LEARNING SOURCE

INFORMIT IS HOME TO THE LEADING TECHNOLOGY PUBLISHING IMPRINTS Addison-Wesley Professional, Cisco Press, Exam Cram, IBM Press, Prentice Hall Professional, Que, and Sams. Here you will gain access to quality and trusted content and resources from the authors, creators, innovators, and leaders of technology. Whether you're looking for a book on a new technology, a helpful article, timely newsletters, or access to the Safari Books Online digital library, InformIT has a solution for you.

Addison-Wesley | Cisco Press | Exam Cram IBM Press | Que | Prentice Hall | Sams

SAFARI BOOKS ONLINE

FREE TRIAL—GET STARTED TODAY! www.informit.com/safaritrial

Find trusted answers, fast

Only Safari lets you search across thousands of best-selling books from the top technology publishers, including Addison-Wesley Professional, Cisco Press, O'Reilly, Prentice Hall, Que, and Sams.

Master the latest tools and techniques

In addition to gaining access to an incredible inventory of technical books, Safari's extensive collection of video tutorials lets you learn from the leading video training experts.

WAIT, THERE'S MORE!

Keep your competitive edge

With Rough Cuts, get access to the developing manuscript and be among the first to learn the newest technologies.

Stay current with emerging technologies

Short Cuts and Quick Reference Sheets are short, concise, focused content created to get you up-to-speed quickly on new and cutting-edge technologies.

