

Community Webcast

CÓDIGO LIMPO:

UMA ABORDAGEM INTRODUTÓRIA E PRÁTICA DE COMO LIMPAR CÓDIGOS Um pouco de mim···

QUEM SOU

YAN DE LIMA JUSTINO. interessado por adoção de boas práticas de Arquitetura e engenharia de desenvolvimento.

O QUE FAÇO

Desenvolvedor Sênior na Tec-Soft Informática; responsável por pesquisas e implementação de melhores práticas de desenvolvimento de software; palestrante em eventos técnicos.

HÁ DUAS RAZÕES PELAS QUAIS VOCÊ ESTÁ ASSISTINDO ESTE WEBCAST:

"Você é um programador e deseja se tornar um ainda melhor. Ótimo. Precisamos de programadores melhores" Rober C. Martin

"Qualquer um pode escrever código que um computador possa entender.
Bons programadores escrevem código que humanos podem entender" Martin Fowler

O QUE É CÓDIGO LIMPO?

Escrito por Robert C.
Martin, O livro apresenta
técnicas de como escrever
códigos limpos, advindas
de anos de experiências.
Representa uma escola de
pensamento sobre código

Custo de ter um código confuso

"Não basta escrever um código bom. Ele Precisa ser mantido sempre limpo".

Regra dos escoteiros:

Deixe a área do acampamento mais

Limpa do que como você a encontrou"

Nomes Significativos

Nomes Significativos

- Use Nomes que revelem seu propósito
- Evite informações Erradas
- Use Nomes Pronunciáveis
- Passíveis de Busca
- Evite a notação Húngara
- Nomes de Classes
- Nomes de Métodos

Funções

- Faça Funções Pequenas
- Quer Faça Apenas uma Coisa
- Use Nomes Descritivos
- Use no máximo três parâmetros em funções
- Prefira exceções a retorno de código de erro

Comentários

- Explique-se No Código
- Use comentários para coisas relevantes: como alertas sobre consequências, Destaque, TODO
- Evite comentários redundantes

Classes

- Organização
 - Funções publicas abaixo após lista de variáveis e de propriedades
 - Tarefas privadas chamadas por uma função publica logo depois desta.
- Encapsulamento
 - As vezes é necessário tornar uma variável ou função como protected de modo que possa ser testada
- Classes pequenas
- Princípio da Responsabilidade única

POR TANTO,

"Um programador sem sensibilidade ao código pode visualizar um módulo confuso e reconhecer a bagunça, mas não saberá o que fazer a respeito dela. Já um com essa sensibilidade verá alternativas".

OBRIGADO

