

Can PL/SQL Be Clean?

AOUG, Oct. 2013

Peter Kofler, 'Code Cop'
@codecopkofler
www.code-cop.org

CLEANING
IN
PROGRESS

Peter Kofler

- Ph.D. (Appl. Math.)
- Software Developer for 14 years
- “fanatic about code quality”
- Pair Programming #CodeCopTour

Agenda

- Define Clean Code
- Define PL/SQL
- Apply Clean Code to PL/SQL
- Examples
- Discussion

“Craftsmanship
Over Crap”

(Robert C. Martin)

“Clean code looks
like it was written
by someone who
cares.”

(Michael Feathers)

Rule 1)
Written by
someone who
cares.

What is Clean Code?

Robert C. Martin Series

PRENTICE
HALL

Clean Code

A Handbook of Agile Software Craftsmanship

Foreword by James O. Coplien

Robert C. Martin

Clean Code is Not New

- Clean Coder, 2011
- Clean Code, 2008
- Implementation Patten, 2007
- Agile Software Development, 2002
- The Pragmatic Programmer, 1999
- Refactoring, 1999
- Code Complete 1st Ed, **1993 (!)**

QUICK AND DIRTY

I WOULD NOT LIKE IT.

Steve McConnell

Code Complete

Deutsche Ausgabe der
Second Edition

Microsoft
Press

“Write Programs for
People First,
Computers Second.”

(Steve McConnell)

Rule 2)
Written for
People First.

So how would
You
like the code to be?
(besides working correctly)

Code which does
not make me want
to kill the author.

<http://programmers.stackexchange.com/a/13594/15057>

Easy and Simple!

- Easy to read.
- Easy to follow.
- Easy to understand.
- Easy to modify.
- Easy to test.
- Easy ...

<http://stackoverflow.com/a/954582/104143>

Procedural Language/ Structured Query Language

Should you write
PL/SQL with care?

Should you write
PL/SQL for people?

Tadaaaa!

Clean PL/SQL
looks like it was
written by some-
one who cares.

Write PL/SQL for
People First,
Databases Second.

But...

PL/SQL is not Java

- Clean Code targets “modern” languages
 - Java, C#
 - Ruby, Python
 - maybe C++
- Clean Code is about
 - Object Orientation
 - Test Driven Development

Do these guidelines
apply to PL/SQL?

PL/SQL is...

- compiled
- imperative/procedural with modules
 - function/procedure/package
- structured
 - if/loop/continue/exit
 - with exceptions
- static typed with strong type safety
- kind of object-orientated (version 8)

<http://en.wikipedia.org/wiki/PL/SQL>

Sounds much like
Java to me ;-)

Examples from

Meaningful Names

- Names should reveal intent.
- Use pronounceable names.
- Use Problem Domain Names.

**single letter variables
who the fuck do you think you are**

<http://theprofoundprogrammer.com/post/26561881517/text-single-letter-variables-who-the-fuck-do>

Other Chapters

- Formatting
- Comments
- Functions
- Unit Testing

$\frac{1}{3}$ of “Clean Code”
applies **directly**

Single Responsibility Principle

- „SRP“
- Do one thing.
- One reason for a function to change.
- One level of abstraction per function.
- Maybe applies to packages as well.

Other Object Oriented Stuff?

- Encapsulation
- Coupling (between packages)
- Cohesion
- Cyclomatic Complexity

1/2 of “Clean Code”
applies (in some way)

Conclusion

1)

Clean code always
looks like it was
written by some-
one who cares.

2)

Clean Code Applies
to PL/SQL
(at least to a certain extend)

3) Read It!

Peter Kofler

@codecopkofler

www.code-cop.org

CC Images

- cleaning: <http://www.flickr.com/photos/inf3ktion/4477642894/>
- dump: <http://www.flickr.com/photos/sanmartin/2682745838/>
- thumb: <http://www.flickr.com/photos/leehaywood/4481372869/>
- knife: <http://www.flickr.com/photos/21232564@N06/2234726613/>
- finish: <http://www.flickr.com/photos/jayneandd/4450623309/>