Lab. Computación I

BUENAS PRÁCTICAS DE PROGRAMACIÓN

¿Qué son?

Las buenas prácticas de programación son un conjunto formal o informal de reglas, pudiendo ser opcionales u obligatorias, que se adoptan con el fin general de mejorar la calidad del software.

Permiten

- Facilitar el proceso de desarrollo para el programador.
- Aumentar o mejorar la legibilidad y mantenibilidad del código fuente, lo que ayuda a otros desarrolladores—o a versiones futuras del autor inicial— a comprender el software.
- Evitar cierta clase de errores comunes, por ejemplo equivocarse por 1 en los límites de una iteración
- Entre otras más....

En general cuando desarrollamos debemos:

- Priorizar la legibilidad
- Colocar comentarios
- Testear tu código
- Simplificar al máximo
- Realizar control de versiones
- No reproducir fragmentos idénticos de código

En particular en C...

Puntos a tener en cuenta respecto la estructura del programa

Utilice indentación para todas las operaciones que se realizan dentro de una estructura de control, tal como un if, for, while o do-while.

```
while (n != 0) {
 d = n%10;
 n = n/10;
 if(d > 5) {
 printf("%d", d);
 }
}
while (n != 0) {
 d = n%10;
 n = n/10;
 if(d > 5) {
 printf("%d", d);
 }
}
```

Resalta la estructura lógica del código y simplifica su lectura

Utilice llaves en todas las estructuras de control—incluso si tienen sólo 1 instrucción en su interior.

Esto le ayudará a evitar problemas si posteriormente desea agregar más instrucciones—típicamente printf— bajo dicha estructura de control

Utilice consistentemente un estilo de apertura y cierre de llaves:

Utilice sólo una instrucción por línea.

```
while (n != 0) {
  d = n%10; n = n/10;
  if(d > 5) {
 printf("%d", d); suma += d;
  }
}

while (n != 0) {
  d = n%10;
  n = n/10;
  if(d > 5) {
 printf("%d", d);
 suma += d;
  }
}
```

Utilice un espacio después de las comas

```
int x,y,suma,digitos,factorial;
if (x < pow(y,suma)) {
 printf("%d %d %d",x,y,z);
}

int x, y, suma, digitos, factorial;
if (x < pow(y, suma)) {
 printf("%d %d %d", x, y, z);
}</pre>
printf("%d %d %d", x, y, z);
}
```

Sobre las variables

Utilice nombres significativos para sus variables.

```
int x, f, z
scanf("%d", &z);
f = z;
while(f != 0) {
 x += f % 10;
 x = x / 10;
}

int n, temp, sumaDigitos;
scanf("%d", &n);
temp = z;
while(temp != 0) {
 sumaDigitos += temp % 10;
 temp = temp / 10;
}
```

La idea es que la lectura del código sea "auto-explicativa", lo que facilita su posterior modificación y comprensión

- Escoja una opción entre camelCase y snake_case para los nombres de variables que tienen más de una palabra.
- Todas las variables deben ser inicializadas con algún valor.

Sobre los comentarios

- Cada programa debe comenzar con un comentario que describa su propósito, los supuestos realizados.
- Cada bloque de código debe ser precedido por un comentario que explica la función de ese bloque, su propósito.
- Los comentarios deben ser consistentes con el código. Es muy probable que el programa sea incorrecto si el código y los comentarios no coinciden.
- Actualizar los comentarios cada vez que cambia el código fuente.
- Los comentarios deben ser correctos gramaticalmente y ortográficamente.
- Escriba comentarios para todo lo que no sea completamente obvio al leer el código fuente
- Ponga un espacio después de la apertura del comentario, y antes del cierre del mismo.

```
/*Este comentario es mas dificil de leer*/
/* Este comentario es mas facil de leer */
```

Tipos de comentarios

Única línea

```
/* Este comentario es mas facil de leer */
```

Múltiple línea

```
/*
* Este es un comentario,
* con multiples lineas.
*/
```

Bloque

```
/*
 * La primera linea viene despues de una linea vacia.
 *
 * Los otros parrafos van separados por una linea vacia
 * y tambien puede haber una linea vacia al final (opcionalmente).
 *
 */
```