

Object Calisthenics:

9 regras para melhorar seu código

Olá!

Me chamo Jéssica

Programadora na RD, host do PodProgramar e mentora

Meus contatinhos em: jessicazanelato.dev

Object?

= Programação Orientada a Objetos

Calisthenics?

= origem na palavra grega 'exercício'

Origem

Jeff Bay em 2009

The **ThoughtWorks**[®] Anthology

Essays on
Software
Technology
and Innovation

Por que é importante?

Porque continuamos a escrever código difícil de **entender**, **testar** e **manter**

Conceitos por trás do **bom design** de código:

- Coesão
- Baixo acoplamento
- Sem redundância
- Encapsulamento
- Testabilidade
- Legibilidade
- Foco

1

**Apenas um nível de
indentação por método**

Problemas:

- Baixa coesão
- Menor legibilidade
- Dificuldade em dar manutenção
- Dificuldade em testar


```
class Customer {
 public function getPromoCode(string $promoName) {
 // 1
 if ($this->promoCode) {
 // 2
 if (false === $this->promoCodeExpired()) {
 // 3
 if ($this->promoName == $promoName) {
 return $this->promoCode;
 } else {
 throw new Exception('Promoção não existe mais');
 }
 } else {
 throw new Exception('Promoção Expirada');
 }
 } else {
 throw new Exception('Cliente sem código de promoção');
 }
 }
}
```


```
class Customer {
 public function getPromoCode(string $promoName){
 if ($this->promoCode) {
 return $this->getValidPromoCode($promoName);
 } else {
 throw new Exception('Cliente sem código de promoção');
 }
 }

 protected function getValidPromoCode(string $promoName) {
 if (false === $this->promoCodeExpired()) {
 return $this->getPromoExists($promoName);
 } else {
 throw new Exception('Promoção Expirada');
 }
 }

 protected function getPromoExists(string $promoName) {
 if ($this->promoName == $promoName) {
 return $this->promoCode;
 } else {
 throw new Exception('Promoção não existe mais');
 }
 }
}
```

2

Não use Else

Problemas:

- Redundância
- Dificuldade em dar manutenção


```
protected function indexAction()
{
 if ($this->security->isGranted('ADMIN')) {
 $view = 'admin/index.html.twig';
 } else {
 $view = 'home/access_denied.html.twig';
 }
 return $this->render($view);
}
```


```
protected function indexAction()
{
 // early return + defensive approach (pessimista)
 if ($this->security->isGranted('ADMIN')) {
 return $this->render('admin/index.html.twig');
 }
 return $this->render('home/access_denied.html.twig');
}
```


```
protected function indexAction()
{
 // variável com valor padrão
 $view = 'admin/index.html.twig';

 // defensive approach (otimista)
 if (false == $this->security->isGranted('ADMIN')) {
 $view = 'home/access_denied.html.twig';
 }

 return $this->render($view);
}
```


```
foreach ($orders as $order) {  
 // early return + defensive approach (pessimista)  
 if ($order->paid()) {  
 $report[] = [$order->status => 'Paid'];  
 continue;  
 }  
 $report[] = [$order->status => 'Not Paid'];  
}
```


Outras técnicas:

- Polimorfismo
- Null Object Pattern
- Strategy Pattern
- State Pattern

3

Encapsule os tipos primitivos

Problemas:

- Menor legibilidade
- Difícil de testar


```
class Pedido
{
 public function notificarComprador(String $email)
 {
 if (false == filter_var($email, FILTER_VALIDATE_EMAIL)) {
 throw new InvalidEmailException;
 }

 return $this->repository->sendEmail($email);
 }
}
```


```
class Email
{
 public $email;
 public function __construct(String $email)
 {
 if (filter_var($email, FILTER_VALIDATE_EMAIL) === false) {
 throw new InvalidEmailException;
 }
 return $this->email = $email;
 }
}

class Pedido
{
 public function notificarComprador(Email $email)
 {
 return $this->repository->sendEmail(new Email($email));
 }
}
```

4

**Envolva suas coleções
em classes**

Problemas:

- Baixa coesão
- Não cumprir o Princípio da Responsabilidade Única

Crie uma classe dedicada para a sua coleção (collection).

5

**Use apenas um ponto por
linha**

Problemas:

- Seu objeto sabe demais
- Está violando o encapsulamento

*Considere mover o
comportamento para um dos
outros objetos.*

*Somente fale com seus amigos
próximos, não fale com estranhos.*

Lei de Deméter


```
// bad
$a->getB()->getC()->getD()->doIt();

// good
$a->doIt($b->doIt());

// exception
$builder->property1("value")->build();
```

6

Não abrevie

Dicas:

- Nome de classe, método ou variável com no máximo duas palavras
- Evite repetir palavras:

```
// bad
$perfil->criarPerfil();
```

```
// good
$perfil->criar();
```

7

**Mantenha todas as
entidades pequenas**

50 linhas

por classe

10 arquivos

por pacote

**Não tenha mais que duas
variáveis de instância por
classe**

Problema:

- Baixa coesão

Não use
Getters* ou *Setters

Problemas:

- Redundância
- Menor legibilidade

Enriqueça seu objeto com lógica e métodos mais valiosos e significativos.


```
class Game
{
 private $score;

 public function setScore($score) {
 $this->score = $score;
 }

 public function getScore() {
 return $score;
 }
}

// Using
$game->setScore($game->getScore() + ENEMY_DESTROYED_SCORE);
```


```
class Game
{
 public function addScore($delta) {
 $this->score += $delta;
 }
}

// Using
$game->addScore(ENEMY_DESTROYED_SCORE);
```


Quer treinar estes conceitos?

Obrigada!

Perguntas?

jessicazanelato.dev

