
Your code sucks,
let’s !x it!

Object Calisthenics and Code readability

Rafael Dohms

Rafael Dohms

PHP Evangelist, Speaker and
contributor. He is a very active member of the
PHP Community, having helped create and
manage two PHP User Groups in Brazil. He
shared the lead of PHPSP for 3 wonderful
years making a positive mark on the local market.
Developer, gamer and lover of code he also hosts
Brazil’s first PHP Podcast: PHPSPCast, as well
as contributing to well known projects.

He moved to the Netherlands in search of
new challenges and is now part of the team at
WEBclusive.

ph
ot

o
cr

ed
it:

 E
li W

hi
te

What’s the talk about?

•Why does my code suck?

•How can we fix it?

Why does my
code suck?

Is it Readable?

Is it Testable?

Is it Maintainable?

Is it Reusable?

Does it look like this?<?php
$list=mysql_connect("******","*******","*****");
if(!$list)echo 'Cannot login.';
else{
 mysql_select_db("******", $list);
 $best=array("0","0","0","0","0","0");
 $id=mysql_num_rows(mysql_query("SELECT * FROM allnews"));
 $count=0;
 for($i=0;$i<6;$i++){
 while(mysql_query("SELECT language FROM allnews WHERE id=$id-$count")!="he")$count+
+;
 $best[$i]=mysql_query("SELECT id FROM allnews WHERE id=$id-$count");}
 $id=$id-$count;
 $maxdate=mktime(0,0,0,date('m'),date('d')-7,date('Y'));
 while(mysql_query("SELECT date FROM allnews WHERE id=$id-$count")>=$maxdate){
 if(mysql_query("SELECT language FROM allnews WHERE id=$id-$count")=="he"){
 $small=$best[0];
 while($i=0;$i<6;$i++){
 if(mysql_query("SELECT score FROM allnews WHERE id=
$small)"<mysql_query("SELECT score FROM allnews WHERE id=$best[i+1]"))
 $small=$best[i+1];}
 if(mysql_query("SELECT score FROM allnews WHERE id=
$small")<mysql_query("SELECT score FROM allnews WHERE id=$id-$count")){
 while($i=0;$i<6;$i++){
 if($small==$best[i])$best[i]=mysql_query("SELECT id FROM
allnews WHERE id=$id-$count");}}}}
 while($i=0;$i<6;$i++)
 echo '<div class="box '.mysql_query("SELECT
type FROM allnews WHERE id=$best[i]").'">'.mysql_query("SELECT title FROM allnews WHERE id=
$best[i]").'<div class="img" style="background-image:url(images/'.mysql_query("SELECT
image1 FROM allnews WHERE id=$best[i]").');"></div></div>';
 mysql_close($list);
}
?>

If Rebecca Black was a developer

How do we fix it?

Object Calisthenics

cal·is·then·ics - noun - /ˌkaləsˈTHeniks/

Calisthenics are a form of dynamic
exercise consisting of a variety of

simple, often rhythmical, movements,
generally using minimal equipment or

apparatus.

A variety of simple, often
rhythmical, exercises to achieve
better OO and code quality

Object Calisthenics

“So here’s an exercise that can help you to internalize
 principles of good object-oriented design and actually

 use them in real life.”

-- Jeff Bay

Important:

PHP != JAVA

Adaptations will be done

http://www.amazon.com/gp/product/193435614X/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=193435614X
http://www.amazon.com/gp/product/193435614X/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=193435614X
http://shop.oreilly.com/product/9780596802301.do#tab_04
http://shop.oreilly.com/product/9780596802301.do#tab_04

Object Calisthenics
+

Readability Tips

“You need to write code that minimizes the time it would
 take someone else to understand it—even if that

someone else is you.”

-- Dustin Boswell and Trevor Foucher

I’m a tip

http://www.amazon.com/gp/product/0596802293/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0596802293
http://www.amazon.com/gp/product/0596802293/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0596802293
http://shop.oreilly.com/product/9780596802301.do#tab_04
http://shop.oreilly.com/product/9780596802301.do#tab_04

Disclaimer:
“These are guidelines, not rules”

OC #1
“Only one indentation

level per method”

function validateProducts($products) {

 // Check to make sure that our valid fields are in there
 $requiredFields = array(
 'price',
 'name',
 'description',
 'type',
);

 $valid = true;

 foreach ($products as $rawProduct) {

 $fields = array_keys($rawProduct);

 foreach ($requiredFields as $requiredField) {
 if (!in_array($requiredField, $fields)) {
 $valid = false;
 }
 }
 }

 return $valid;
}

0
1

2
3

function validateProducts($products) {

 // Check to make sure that our valid fields are in there
 $requiredFields = array(
 'price',
 'name',
 'description',
 'type',
);

 $valid = true;

 foreach ($products as $rawProduct) {
 $validationResult = validateSingleProduct($rawProduct, $requiredFields);

 if (! $validationResult){
 $valid = false;
 }
 }

 return $valid;
}

function validateSingleProduct($product, $requiredFields)
{
 $valid = true;

 $fields = array_keys($rawProduct);

 foreach ($requiredFields as $requiredField) {
 if (!in_array($requiredField, $fields)) {
 $valid = false;
 }
 }
 return $valid;
}

whitespace

duplicated logic

0
1

2

0
1 2

function validateProducts($storeData) {

 $requiredFields = array('price','name','description','type');

 foreach ($storeData['products'] as $rawProduct) {
 if (! validateSingleProduct($rawProduct, $requiredFields)) return false;
 }

 return true;
}

function validateSingleProduct($product, $requiredFields)
{
 $fields = array_keys($rawProduct);
 $missingFields = array_diff($requiredFields, $fields);

 return (count($missingFields) == 0);
}

return early

I see cheating!

Single line IF, simple operations

C (native) functions are
faster then PHP

function validateProductList($products)
{
 $invalidProducts = array_filter($products, 'isInvalidProduct');

 return (count($invalidProducts) === 0);
}

function isInvalidProduct($rawProduct)
{
 $requiredFields = array('price', 'name', 'description', 'type');

 $fields = array_keys($rawProduct);
 $missingFields = array_diff($requiredFields, $fields);

 return (count($missingFields) > 0);
}

faster iteration

reusable method

method name matches “true” result

readable return: zero invalid products

List is more readable the plural

Key Benefits

•Cohesiveness

•Methods does only one thing

• Increases re-use

OC #2
“Do not use the ‘else’

keyword”

public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity)) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }

 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }

}

public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity)) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }

 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }

}

public function createPost($request)
{
 $entity = new Post();

 $form = new MyForm($entity);
 $form->bind($request);

 if ($form->isValid()){

 $repository = $this->getRepository('MyBundle:Post');
 if (!$repository->exists($entity)) {
 $repository->save($entity);
 return $this->redirect('create_ok');
 } else {
 $error = "Post Title already exists";
 return array('form' => $form, 'error' => $error);
 }

 } else {
 $error = "Invalid fields";
 return array('form' => $form, 'error' => $error);
 }

}

intermediate variable

intermediate variable

public function createPost($request)
{
 $entity = new Post();
 $repository = $this->getRepository('MyBundle:Post');

 $form = new MyForm($entity);
 $form->bind($request);

 if (! $form->isValid()){
 return array('form' => $form, 'error' => 'Invalid fields');
 }

 if ($repository->exists($entity)){
 return array('form' => $form, 'error' => 'Duplicate post title');
 }

 $repository->save($entity);

 return $this->redirect('create_ok');

}

Separate code
into blocks.

Its like using
Paragraphs.

removed intermediates

early return

Key Benefits

•Helps avoid code duplication

•Makes code clearer (single path)

OC #3
“Wrap all primitive

types and string, if it
has behaviour”

Ada p t e d

class UIComponent
{
//...
 public function repaint($animate = true){
 //...
 }
}

//...
$component->repaint(false);

unclear operation

class UIComponent
{
 //...
 public function repaint(Animate $animate){
 //...
 }
}

class Animate
{
 public $animate;

 public function __construct($animate = true) {
 $this->animate = $animate;}

}

//...
$component->repaint(new Animate(false));

This can now encapsulate all
animation related operations

Key Benefits

•Type Hinting

•Encapsulation of operations

OC #4
“Only one -> per line, if
not getter or fluent”

Ada p t e d

- Underlying encapsulation problem
- Hard to debug and test
- Hard to read and understand

$this->base_url = $this->CI->config->site_url().'/'.$this->CI->uri->segment(1).$this-
>CI->uri->slash_segment(2, 'both');

$this->base_uri = $this->CI->uri->segment(1).$this->CI->uri->slash_segment(2, 'leading');

properties are harder to mock

no whitespace

move everything to uri object

$this->getCI()->getUriBuilder()->getBaseUri(‘leading’);

Source: CodeIgniter

$filterChain->addFilter(new Zend_Filter_Alpha())
 ->addFilter(new Zend_Filter_StringToLower());

operator alignment

fluent interface

$user = $this->get('security.context')->getToken()->getUser();

only getters (no operations)

return null?where did my
autocomplete go?

Source: Zend Framework App

Source: Symfony 2 Docs.

Key Benefits

•Readability

•Easier Mocking

•Easier to Debug

•Demeter’s Law

OC #5
“Do not Abbreviate”

 if($sx >= $sy) {
 if ($sx > $strSysMatImgW) {
 $ny = $strSysMatImgW * $sy / $sx;
 $nx = $strSysMatImgW;
 }

 if ($ny > $strSysMatImgH) {
 $nx = $strSysMatImgH * $sx / $sy;
 $ny = $strSysMatImgH;
 }

 } else {

 if ($sy > $strSysMatImgH) {
 $nx = $strSysMatImgH * $sx / $sy;
 $ny = $strSysMatImgH;
 }

 if($nx > $strSysMatImgW) {
 $ny = $strSysMatImgW * $sy / $sx;
 $nx = $strSysMatImgW;
 }
 }

?
?

?

?

?

Why?

Its repeated many times,
and i’m lazy.

Underlying Problem!

You need to transfer those operations into a separate class.

Why?

This method name is too long to type,
and i’m lazy.

function processResponseHeadersAndDefineOutput($response) { ... }

more then one
responsibility?

Use clearer names:
fetchPage()
downloadPage()

function getPage($data) { ... }

get from where?

function startProcess() { ... }
Use a thesaurus:
fork, create, begin, open

$tr->process(“site.login”);
Easy understanding, complete scope:
$translatorService

Table row?

Key Benefits

•Clearer communication

• Indicates underlying problems

OC #6
“Keep your classes

small”

Ada p t e d

100 lines per class
15 classes per package

15-20 lines per method
Increased to include

docblocks

read this as
namespace or folder

Key Benefits

•Single Responsibility

•Objective methods

•Slimmer namespaces

•Less clunky folders

OC #7
“Limit the number of

instance variables in a
class (max: 2 5)”

Ada p t e d

class MyRegistrationService
{

 protected $userService;
 protected $passwordService;
 protected $logger;
 protected $translator;
 protected $entityManager;
 protected $imageCropper;

 // ...
}

Limit: 5

Use and event based
system and move this

to listener

All DB interaction
should be in
userService

Key Benefits

•Shorter dependency list

•Easier Mocking for unit test

OC #8
“Use first class

collections”

$collection->getIterator();

$collection->filter(...);

$collection->append(...);

$collection->map(...);

Doctrine:
ArrayCollection

Key Benefits

• Implements collection operations

•Uses SPL interfaces

OC #9
“Do not use accessors

(getter/setter)”

Dr o p p e d

/**
 * THIS CLASS WAS GENERATED BY THE DOCTRINE ORM. DO NOT EDIT THIS FILE.
 */
class DoctrineTestsModelsCMSCmsUserProxy

extends \Doctrine\Tests\Models\CMS\CmsUser
implements \Doctrine\ORM\Proxy\Proxy

{

 public function getId()
 {
 $this->__load();
 return parent::getId();
 }

 public function getStatus()
 {
 $this->__load();
 return parent::getStatus();
 }

Example: Doctrine uses getters to
inject lazy loading operations

Key Benefits

• Injector operations

•Encapsulation of transformations

OC #10 (bonus!)
“Document your code!”

C r e a t e d !

//check to see if the section above set the $overall_pref variable to void
if ($overall_pref == 'void')

really?

// implode the revised array of selections in group three into a string
// variable so that it can be transferred to the database at the end of the
// page
$groupthree = implode($groupthree_array, "\n\r");

Documenting because i’m doing it wrong in an anusual way

$priority = isset($event['priority']) ? $event['priority'] : 0;

if (!isset($event['event'])) {
 throw new \InvalidArgumentException(...));
}

if (!isset($event['method'])) {
 $event['method'] = 'on'.preg_replace(array(
 '/(?<=\b)[a-z]/ie',
 '/[^a-z0-9]/i'
), array('strtoupper("\\0")', ''), $event['event']);
}

$definition->addMethodCall(

'addListenerService',
array($event['event'],
array($listenerId,
$event['method']),
$priority

));

What does this do?

Add a simple comment:
//Strips special chars and camel cases to onXxx

Source: Symfony2

Don’t explain bad
code, fix it!

/**
* Checks whether an element is contained in the collection.
* This is an O(n) operation, where n is the size of the collection.
*
* @todo implement caching for better performance
* @param mixed $element The element to search for.
* @return boolean TRUE if the collection contains the element, or FALSE.
*/
function contains($element);

mark todo items so the
changes don’t get lost

A note on cost of
running function

Do a mind dump,
then clean it up.

Generate API docs
ex: docBlox

Key Benefits

•Automatic API documentation

•Transmission of “line of thought”

•Avoids confusion

Recap
• #1 - Only one indentation level per method.

• #2 - Do not use the ‘else’ keyword.

• #3 - Wrap primitive types and string, if it has behavior.

• #4 - Only one -> per line, if not getter or fluent.

• #5 - Do not Abbreviate.

• #6 - Keep your classes small

• #7 - Limit the number of instance variables in a class (max: 5)

• #8 - Use first class collections

• #9 - Use accessors (getter/setter)

• #10 - Document your code!

Questions?

@rdohms
http://slides.doh.ms

http://doh.ms
rafael @doh.ms

https://joind.in/6125

https://joind.in/6125
https://joind.in/6125

Recommended Links:

http://goo.gl/OcSNx

http://goo.gl/unrij

DISCLAIMER: This talk re-uses some of the examples used by Guilherme Blanco in his
original Object Calisthenic talk. These principles were studied and applied by us while we
worked together in previous jobs. The result taught us all a lesson we really want to spread
to other developers.

The ThoughtWorks Anthology

The Art of Readable Code

https://joind.in/6125

http://www.amazon.com/gp/product/193435614X/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=193435614X
http://www.amazon.com/gp/product/193435614X/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=193435614X
http://www.amazon.com/gp/product/0596802293/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0596802293
http://www.amazon.com/gp/product/0596802293/ref=as_li_ss_tl?ie=UTF8&tag=rafadohm-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=0596802293
http://goo.gl/OcSNx
http://goo.gl/OcSNx
http://goo.gl/unrij
http://goo.gl/unrij
https://joind.in/6125
https://joind.in/6125

