

Python Clean Code Codando no nível Wakanda

Daniel Nascimento

Dev Consultant - **Thoughtworks**

Filosofia cuja o principal objetivo é aplicar técnicas para facilitar a escrita e leitura de um código

Aprender a criar **códigos limpos** é uma **tarefa árdua** e requer mais do que conhecimento dos princípios e padrões. Você deve **suar a camisa**; **praticar sozinho** e ver que **cometeu erros**, assistir os outros praticarem e errarem, vê-los **tropeçar** e **refazer seus passos**, vê-los agonizar para tomar **decisões** e o preço que pagarão por terem tomado da maneira errada.

Robert C. Martin

Clean Code

O código faz

- Uma coisa bem
- O que é esperado

A busca por

- Qualidade de código
- Readability fácil de ler
- Desenvolvimento ágil

DRY Principle

Don't Repeat Yourself

Evite códigos duplicados

- Dificéis de manter
- Propenso a erros

Obfuscated code

```
1 import time as t
2 while 1:print'\n'*99+'\n'.join([' '.join([['#'*4,"# #","# "," #"]\
3 [int("011103333303020030301103302030020100333330101001030"[int(z)*5+y])]\
4 for z in t.strftime("%H%M%S")])for y in range(5)])+'\n',t.sleep(1)
```

O que é ofuscado?

```
def elapse(year):
 days = 365
 if year % 4 == 0 or (year % 100 == 0 and year % 400 == 0):
 days += 1

for day in range(1, days + 1):
 print("Day {} of {}".format(day, year))
```

Desofuscado

```
def elapse(year):
 days = 365
 <u>if year % 4 == 0 or (year % 100 == 0 and year % 400 == 0):</u>
 days += 1
  for day in range(1, days + 1):
 print("Day {} of {}".format(day, year))
 def elapse(year):
 def is_leap(year):
 days = 365
 if is_leap(year):
 days += 1
```

Pros e cons

- Dificil de ler
- Não há separação de responsabilidade (função)

- Processo de compilação/build
- Outras linguagens fazem
- Ocorre no processo de minificação

Não é Clean Code

- Complexo, código ofuscado (não legível)
- Código duplicado
- Código que não revela sua principal intenção

Nomes significativos

- Revelem propósito
- Passíveis de busca

```
ymd = datetime.now() #Ruim
currentDate = datetime.now() #Bom
```

Evite números mágicos (aleatórios)

```
if my_var === 100:
 do_something() #Ruim

TOTAL_PERCENT = 100
if my_var === TOTAL_PERCENT: #Bom
 do_something()
```

Condicionais - Utilize booleanos de forma implícita:

```
nome = 'joao'
lista_nomes = ['maria', 'joao', 'daniel']
if nome in lista_nomes:
 return true
else:
 return false # Ruim

return nome in lista_nomes # Bom
```

Condicionais - evitar condicionais negativas:

```
if should_not_process():
 if not should_not_process():  # Ruim

if should_process():
 if not should_process():  # Bom
```


Decorators

@decorators - PEP-318

Modificação de objetos existentes

- Novas funcionalidades
- Não modificação de estrutura

Decorators

```
def upper_decor(function):
 def say_hello():
 return 'hello world'
  def wrapper():
 func = function()
 make_uppercase = func.upper()
 decor = upper_decor(say_hello)
 print(decorate())
 return make_uppercase
  return wrapper
 @upper_decor
 def say_goodbye():
 return 'goodbye people'
```

Context Managers

Padrão de design

- Condições de entrada __enter__():
- Condições de saída __exit__():

Separação de responsabilidades

Gerenciamento de recursos

- Arquivos
- \bullet DE

Context Managers

Comando with - PEP-343

```
with open(filename) as fd:
 do_something(fd)
```

Context Managers

```
def stop_db():
 run("stop database")
def start_db():
run("start database")
class DBHandler():
def __enter__(self):
 stop_db()
 return self
def __exit(self, *args):
 start_db()
```

```
def main():
  with DBHandler():
 run("dump database")
```


Propriedades

```
class Connector:
 def __init__(self, source):
 self.source = source
 self._timeout = 60
>>> conn = Connector("postgresql://localhost")
>>> conn.source
'postgresql://localhost'
>>> conn._timeout
60
>>> conn.__dict__
{'source': 'postgresql://localhost', '_timeout': 60}
```


Qualidade de código

Guia de estilo do Python: PEP-8

Pirâmide de testes

Testes unitários.

Ferramentas

- Pylint
- Pycodestyle
- Flake8
- Pyflakes

- Pyminifier
- Pymor

- Pychecker
- Mypy
- Pep8
- PyLama

Referências - livros

Referências - links

Python Code Quality Authority:

https://github.com/PyCQA

Python Enhancement Proposals:

https://www.python.org/dev/peps

Obrigaduu!

Duvidas?

- linkedin.com/in/daniel-nascimento/
- deo.daniel@gmail.com

