


Agenda

- Controle de Versão
- Desenvolvimento Técnicas e padrões
- Testes Unitários Introdução ao DUnitX


- Não sentimos falta do que não conhecemos
- Não sentimos falta do que não usamos

- Os corruptos e os fracos são sempre os primeiros a cair.
- Aqui não tem lugar para fanfarrão.
- Aqui não tem lugar para programador corrupto.

Controle de Versão

• Prezar pela sua segurança!


Controle de Versão

- Subversion
- Git
- Mercurial


Controle de Versão

Servidores gratuitos:

- bitbucket.org
- assembla.com


Ferramenta de comparação

- O Beyond Compare Lite 4
- Integração com ferramentas externas

(Environment Options > Difference Viewer)


"Quando um programador entra em um código legado para refatorar, não adianta achar que vai dar para apagar tudo e refazer do Zero.

Existe muito código inocente, que foi escrito corretamente e não merece ser apagado."

"O Programador de Elite não entra em código fonte apagando tudo, ele entra com estratégia, progride de bloco em bloco, método por método."

Desenvolvimento

- Orientação a Objetos
- Quais os 4 paradigmas da orientação de objetos?


Desenvolvimento

- Abstração
- Herança
- Encapsulamento
- Polimorfismo


Desenvolvimento

- Refatoração
- Padrões de Projeto
- S.O.L.I.D.
- Lei de Demeter, DRY
- Anti-Patterns


S.O.L.I.D

 Os princípios SOLID são cinco princípios básicos de programação e design orientados a objetos, introduzidos por Uncle Bob no início de 2000.

 Aplicados em conjunto, podem diferenciar um desenvolvedor, tornando-o capaz de escrever um código extensível, coeso e de fácil manutenção.


Princípio da responsabilidade única

• Uma classe deve ter apenas um único motivo para mudar.


Principio da inversão da dependência

• "Código contra abstrações não implementadas".

• "Sempre dependa de uma interface, não uma implementação."

• "Módulos de alto nível não devem depender de módulos de baixo nível, ambos devem depender de abstrações. Abstrações não devem depender de detalhes. Os detalhes devem depender abstrações".


Testes Unitários

• DUnitX


Perguntas?


obrigado

Samuel "Muka" David

mukadavid@gmail.com

samuel.david@aquasoft.com

facebook.com/mukadavid

br.linkedin.com/in/mukadavid

http://fb.com/DelphiBrasil

http://fb.com/EmbarcaderoBR

http://www.embarcadero.com/mvp-directory

http://www.embarcaderobr.com.br/treinamentos/


