Struktura koda

(iz knjige Code Complete, poglavlje 19 - General Control Issues)

Jelena Marković 1109/2015

Koristiti True i False izraze umesto vrednosti
 0 i 1

```
Dim printerError As Integer
Dim reportSelected As Integer
Dim summarySelected As Integer
...

If printerError = 0 Then InitializePrinter()

If printerError = 1 Then NotifyUserOfError()

If reportSelected = 1 Then PrintReport()

If summarySelected = 1 Then PrintSummary()
```

```
Dim printerError As Boolean
Dim reportSelected As ReportType
Dim summarySelected As Boolean
. . .
If ( printerError = False ) Then InitializePrinter()
If ( printerError = True ) Then NotifyUserOfError()
If ( reportSelected = ReportType_First ) Then PrintReport()
If ( summarySelected = True ) Then PrintSummary()
If ( printerError = False ) Then CleanupPrinter()
```

 Porediti logičke vrednosti sa True i False implicitno

```
while (not done)
```

```
while (a = b)
```

Bolje nego:

while (done = False)

while
$$((a = b) = True)$$

U jezicima koji nemaju logički tip podatka, poput C-a, korisno je definisati makroe:

```
#define TRUE (1 == 1)
```

define FALSE (!TRUE)

Uprošćavanje komplikovanih logičkih izraza

Komplikovane izraze sa mnogo termova razbijemo na podizraze čije vrednosti dodeljujemo nekim logičkim promenljivama.

Ukoliko se logički izraz često ponavlja i skreće pažnju sa osnovnog toka koda, napravimo funkciju za valuaciju tog logičkog izraza.

- Formiranje pozitivnih logičkih izraza

Mnogo negacija u logičkom izrazu je teško za razumevanje.

"I ain't not no undummy" - Homer Simpson

```
if (!statusOk) {
 // do something
else {
 // do something else
```

Korišćenje DeMorganovih zakona za uprošćavanje logičkih izraza:

not A and not B not (A or B)

not A and B not (A or not B)

A and not B not (not A or B)

A and B not (not A or not B)

not A or not B* not (A and B)

not A or B not (A and not B)

A or not B not (not A and B)

A or B not (not A and not B)

Zagrade povećavaju čitljivost logičkog izraza.

if
$$(a < b == c == d)$$
???

if
$$((a < b) == (c == d))$$
 malo bolje

- Evaluacija logičkih izraza u raznim programskim jezicima

Većina programskih jezika koristi "lenjo izračunavanje".

Razlika između && i &, || i | operatora u Javi i C++?

if (y != 0 && x/y > 0) ...

if (y != 0 & x/y > 0) ...

 Numeričke izraze pišemo u rastućem redosledu:

```
MIN_ELEMENTS <= i and i <= MAX_ELEMENTS i < MIN_ELEMENTS or MAX_ELEMENTS < i
```

umesto

```
i >= MIN_ELEMENTS and i <= MAX_ELEMENTS
i < MIN_ELEMENTS or i > MAX_ELEMENTS
```

- Poređenje sa nulom i NULL pokazivačem

U programskim jezicima 0 može da predstavlja numeričku vrednost, logički False, prvi indeks u nizu, terminator stringova...

Dobra praksa je eksplicitno poređenje numeričkih izraza sa 0 i pokazivača sa NULL:

while (balance != 0) umesto while (balance)

while (*charPtr !='\ 0') umesto while (*charPtr)

while (bufferPtr!=NULL) umesto while (bufferPtr)

Mali broj ljudi može brzo da pročita i razume više od 3 nivoa ugnježdenih if-ova (Noam Čomski, Džerald Vinberg)

- Pojednostavljenje ugnježdenog koda re-testiranjem kondicionala

```
if ( inputStatus == InputStatus_Success ) {
  // lots of code
 if ( printerRoutine != NULL ) {
 // lots of code
 if ( SetupPage() ) {
 // lots of code
 if ( AllocMem( &printData ) ) {
 // lots of code
```

```
if ( inputStatus == InputStatus_Success ) {
 // lots of code
 if ( printerRoutine != NULL ) {
 // lots of code
if ( ( inputStatus == InputStatus_Success ) &&
 ( printerRoutine != NULL ) && SetupPage() ) {
 // lots of code
 if ( AllocMem( &printData ) ) {
 // lots of code
 . . .
```

- Refaktorisati ugnježdeni if u skup if-then-else naredbi

```
if ( 10 < quantity ) {
 if ( 100 < quantity ) {
 if ( 1000 < quantity ) {
 discount = 0.10;
 else {
 discount = 0.05;
 else {
 discount = 0.025;
else {
 discount = 0.0;
```

```
if ( 1000 < quantity ) {
 discount = 0.10;
else if ( 100 < quantity ) {
 discount = 0.05;
else if ( 10 < quantity ) {
 discount = 0.025;
else {
 discount = 0;
```

- Refaktorisati ugnježdeni if u case naredbu

```
Select Case quantity
 Case 0 To 10
 discount = 0.0
 Case 11 To 100
 discount = 0.025
 Case 101 To 1000
 discount = 0.05
 Case Else
 discount = 0.10
End Select
```

Kompleksne probleme rešavamo tako što ih izdelimo na potprobleme manje kompleksnosti.

Dobra praksa: pisati razumljiv kod, koji ne zahteva da čitalac istovremeno pamti više od 5 entiteta.

Kako merimo kompleksnost koda?

Obično je intuitivno jasno da li je neki kod previše komplikovan.

Tom MekKejb algoritam: brojanja "tačaka odluke" u kodu

- 1. Polazimo od 1
- Dodajemo 1 svaki put kad naiđemo na neku od sledećih ključnih reči ili njihovih ekvivalenata: if while repeat for and or
- 3. Dodajemo 1 za svaki od slučajeva u case naredbi

Primer:

```
if ( ( (status = Success) and done ) or ( not done and ( numLines >= maxLines ) ) ) then ...
```

Ovaj segment koda ima 5 tačaka odluke.

Analiza kompleksnosti funkcije ili bloka koda:

0 - 5 u redu

6 - 10 možda je potrebno redukovanje kompleksnosti koda

10 + deo koda funkcije izmestiti u drugu funkciju, koju pozivamo iz prve

(kompleksnost u smislu čitanja koda, na koliko stvari istovremeno moramo da budemo koncentrisani dok čitamo kod)

Rezime

Kvalitetan kod mora da bude čitljiv i razumljiv.

Jasni i čitljivi logički izrazi doprinose kvalitetu koda.

Ugnježđene if naredbe je relativno lako izbeći, a ako ih ne izbegnemo, dobili smo teško razumljiv kod.

Minimizovanje kompleksnosti je ključno kod pisanja kvalitetnog koda.

HVALA NA PAŽNJI!