

# Diseño de Código


FI.UBA

75.10 - Técnicas de Diseño


# ORGULLO

# PROFESIONALISMO


#### Costo de Poseer código no mantenible


# he only valid measurement OF code QUALITY: WTFs/minute


http://www.osnews.com/story/19266/WTFs


I hate reading other people's code.

# **Objetivos**

Mantenibilidad

Simplicidad

**Claridad** 

**Flexibilidad** 

Legibilidad

## **Nombres Significativos**

int d; // Tiempo transcurrido en días

#### **Preferir Nombres claros a cometarios**

```
int tiempoTranscurridoEnDias;
int diasTranscurridosDesdeCreacion;
```

### Usar nombres que revelen su intención

- 1.¿Qué tipos de cosas se almacenan en la Lista?
- 2.¿Cual es el significado del item "CERO"?
- 3.¿Cuál es el significado del valor 4?
- 4.¿Para que se utiliza la lista que retorna ese método?

### Usar nombres que revelen su intención

```
public List<Celda> obtenerCeldasConBanderas()
 List<Celda> celdasConBanderas = new ArrayList<Cell>();
 foreach (Celda celda in tableroJuego)
 if (celda.estaConBandera())
 celdasConBanderas.add(celda);
 return celdasConBanderas;
```

#### **Use Searchable Names**

• No dejar valores fijos, usar constantes con nombre claros.

```
int s = 0;
for (int j=0; j<34; j++) {
 s += (t[j]*4)/5;
}</pre>
```

```
int realDaysPerIdealDay = 4;
const int WORK_DAYS_PER_WEEK = 5;
int sum = 0;
for (int j=0; j < NUMBER_OF_TASKS; j++) {
 int realTaskDays = taskEstimate[j] * realDaysPerIdealDay;
 int realTaskWeeks = (realdays / WORK_DAYS_PER_WEEK);
 sum += realTaskWeeks;
}</pre>
```

# Use nombres pronunciables

```
class DtaRcrd102
 private date credmahms;
 private date moddmahms;
 private string pszqint = "102";
};
class Cliente
 private date fechaCreacion;
 private date fechaModificacion;
 private string clienteld = "102";
```

### **Notaciones**

#### **Member Prefixes**

```
public class Part {
  private String m dsc; // The textual description
  void setName(String name) {
 m dsc = name;
public class Part {
  String description;
  void setDescription(String description) {
 this.description = description;
```

#### **Class Names**

#### **Method Names**

## Pick One Word per Concept

fetch, retrieve, get

### **Use Solution Domain Names**

### **Funciones**

• Funciones pequeñas Deberían tener menos de 15 líneas aprox. por función

- Hacer una sola cosa
 Single Responsibility Principle
- Un solo nivel de abstracción por función Identificar distintos niveles de abstracción Es la clave para reducir el tamaño de funciones y hacer una sola cosa por función
- Leer de Arriba hacia abajo
 Como un periódico

#### Switch

Evitarlo, rompe la regla de solamente una cosa

#### Argumentos

Uno es bueno, Cero es mejor EscribirArchivoEnDisco(archivo)

### Flag

```
Mostrar (true)
```

Es preferible usar polimorfismo, o crear nuevas funciones

```
mostrarEnDesarrollo()
mostrarEnPruebas()
```

### **Comentarios**

Un código bien escrito no debería requerir comentarios

```
No tengo idea de lo que hace
// esta porqueria de funcion,
// ni como trabaja.
// Pero parece ser importante.
// POR FAVOR NO LA TOQUEN !!!!!
```

### Explíca todo en código

```
// Verifica si el empleado es candidato a
// obtener beneficios sociales
if ((empleado.tipoEmpleado =
 EMPLEADO PLANILLAS) && (empleado.edad >
 65))
if
  (empleado.esCandidatoBeneficiosSociales())
```

#### **Buenos Comentarios**

### Legal:

```
// Derechos reservados por Seriva Inc. 2012
// Lanzado bajo GNU General Public License version 2.
```

#### Informativos:

```
// format matched kk:mm:ss EEE, MMM dd, yyyy
Pattern patronTiempo = Pattern.compile( "\\d*:\\d*:\\d* \\w*, \\w*, \\d*");
```

### • Explicación de una intención:

```
// Este es nuestro mejor intento de obtener una
// condición de un gran numero de hilos.
```

#### **Buenos Comentarios**

#### • Clarificación:

```
assertTrue(a.compareTo(a) == 0); // a == a
assertTrue(a.compareTo(b) != 0); // a != b
```

#### Advertencias de consecuencias:

```
// No correr este test a menos que
// tengas bastante tiempo (Demora).
```

#### TODO:

```
// TODO: Tarea a realizar
```

#### Ampliar información:

```
// Indica más información relevante
```

#### **Malos Comentarios**

#### Redundancia:

```
// Declaro una variable "x" del tipo entero
int x;
```

#### Comentario erróneo:

Puede introducir errores

#### Comentarios obligatorios:

Tienden a que se utilicen de manera inadecuada

#### Comentarios tipo Diario:

Existen repositorios de código fuente para hacer esta tarea

#### **Malos Comentarios**

Ruido:

```
/* Constructor por defecto */
protected AnnualDateRule()
```

• Marcadores de posición: /

```
********
```

Al cerrar una llave:

```
} // if, Si las funciones son cortas no es necesario
```

Código comentado (muerto):

```
// if (prueba == true) { }
```

### **Formato**

```
package fitnesse.wikitext.widgets; import
java.util.regex.*; public class BoldWidget
extends ParentWidget { public static final
String REGEXP = "'''.+?'''; private static
final Pattern pattern = Pattern.compile("'''(.
+?)''', Pattern.MULTILINE + Pattern.DOTALL);
public BoldWidget (ParentWidget parent, String
text) throws Exception { super(parent); Matcher
match = pattern.matcher(text); match.find();
addChildWidgets(match.group(1));} public String
render() throws Exception { StringBuffer html =
new StringBuffer("<b>");
html.append(childHtml()).append("</b>"); return
html.toString();
```

## **Excepciones**

Usar excepciones en vez de códigos de error

```
If (deletePage(page) == E_OK) { ....
```

En general no retornar Null

- No hay nada más importante que escribir código de calidad para el éxito de un proyecto.
- Leer código debería ser como leer una novela – Grady Booch
- Cualquier tonto puede escribir código que una computadora puede comprender. Buenos programadores escriben código que otros humanos pueden entender.
  - Martin Fowler, 2008.

### Herramientas útiles

- StyleCop
- - FxCop
- - Eclipse
- Check Style

# Bibliografía

- Clean Code (Robert C. Martin)
- Code Complete, Steve McConnel (obligatorio, clásico, nivel inicial)
- Implementation Patterns, Kent Beck (nivel intermedio)
- Refactoring, Martin Fowler (nivel intermedio, clásico)

