

任何一个傻瓜都可以写出计算 机可以理解的代码。唯有写出人类 容易理解的代码,才是优秀程序员。

-- Martin Fowler《重构》

命名: 有意义 方法: 有层次 类: 合理封装 注释:够简洁 格式:能统一 4 5 重构: 持续改进

整洁代码的标准

The ONLY VACID MEASUREMENT OF Code QUALITY: WTFs/minute

什么才是整洁代码

好命名带来高效率(code once, read more)

名副其实就不需要注释

```
/**
 * 用来处理买家付款之后,将sku从一个换成另外一个,同时减库
存,这里会导致商品的库存被多减
 * @param itemId
 * @param quantity 需要减掉的库存
 * @param skuId 要替换成的目标sku
 * @param bizOrderId
 * @param sellerId
 * @return
 * @throws IcException
 */
 public UpdateAuctionQuantityResultDO
updateAuctionQuantityAndSku(final long itemId, final int
quantity,
 final long skuId, final long bizOrderId, final long
sellerId) throws IcException;
```

避免命名之间的混淆

我碰到的一些例子

```
StdCategoryDO getCategory(long catID)
StdCategoryDO getCategory(int categoryId);
```

StdCategoryDO
getCategoryThrowExceptionIfNull(int
categoryId);

请抵制缩写的诱惑

名称长度与作用范围成正比

```
for(int i = 0; i < array.length; i++) {
 //do something
}

/** 小二删除的状态 */
public static final int DELETED_BY_XIAOER = -4;

/** 小二下架的状态 */
public static final int INSTOCK_BY_XIAOER = -3;
```

取个好名字是一种艺术

一些命名借鉴

add/remove up/down send/receive

lock/unlock first/last start/stop

open/close next/previous show/hide source/target

old/new insert/delete min/max begin/end

Factory Template Composite

Proxy Visitor

Command Builder Adapter

Decorator Observer Strategy

如何改善已有代码中的命名

一个很常见的例子

```
List<int[]> theList;
public List<int[]> getThem(){
 List<int[]> list1 = new ArrayList<int[]>();
 for(int[] x : theList) {
 if (x[0] == 4) {
 list1.add(x);
 }
 }
 return list1;
}
```

做第一次改进后的结果

```
private static final int FLAGGED = 4;
private static final int STATUS_VALUE = 0;
List<int[]> gameBoard;
public List<int[]> getFlaggedCells(){
 List<int[]> flaggedCells = new ArrayList<int[]>();
 for (int[] cell : gameBoard) {
 if (cell[STATUS_VALUE] == FLAGGED_) {
 flaggedCells.add(cell);
 return flaggedCells;
```

再一次重构后的结果

```
class Cell{
 int status;
 private static final int FLAGGED = 4;
 boolean isFlegged() {
 return status == FLAGGED;
List<Cell> gameBoard;
public List<Cell> getFlaggedCells(){
 List<Cell> flaggedCells = new <u>ArrayList<Cell>();</u>
 for (Cell cell : gameBoard) {
 if (cell.isFlagged()){
 flaggedCells.add(cell);
 return flaggedCells;
```

2: 方法

一个方法只做一件事情

如何判断"一个方法只做一件事"?

能用"为了…,需要…" 来描述这个方法

借鉴Shell脚本编程原则

```
egrep '(Operation|Method)Exception' -B1
/home/admin/itemcenter/logs/hsf.log | fgrep '执
行HSF服务[' | sed 's/\]时出现未知异常:未找到需
要调用的方法:[a-zA-Z]\+;'| sort | uniq |
fgrep -v '===' | sort | uniq -c
```

保持同一抽象层级

保持同一抽象层级

```
public void increaseItemQuantity(...) throws IcException {
 // 判断宝贝是否需要被更新
 if (isNotModified(...)) {
 return;
 doIncreaseItemQuantity(...);
 // 如果下架的是拍卖的商品,则更新快照
 updateSnapIfAuction(...);
 // 清tair
 itemTairCacheService.removeItemDO(itemId);
 // 发送notify消息
 sendModifyQuantityNotify(...);
 // 更新实时搜索
 updateModifyQuantityDocument(...);
}
```

参数越**少**越好: 0>1>2>3 (参数封装类)

参数的顺序最好反应被使用的顺序

标识参数表明函数不止做一件事

尽量将异常处理从主流程中分离出来

一个异常的使用例子

```
private ProcessResultDO updateItemAndSkuQuantity(...) throws IcException {
 // 获取卖家信息
 BaseUserDO seller = getUser(sellerId);
 if (seller == null){
 return result;
 //获取宝贝以及宝贝的SKU
 ItemDO dbItem = getItemWithSku(itemId);
 if (dbItem == null){
 return result;
 //校验是否允许更改库存
 stepCheckModifyQuantity(...);
 //更新宝贝库存
 doModifyItemQuantity(...);
```

重构之后

```
private ProcessResultDO updateItemAndSkuQuantity(...) throws IcException {
 final ProcessResultDO result = new ProcessResultDO();
 try {
 // 获取卖家信息
 BaseUserDO seller = getUserThrowExceptionIfNull(sellerId);
 //获取宝贝以及宝贝的SKU
 ItemDO dbItem = getItemWithSkuThrowExceptionIfNull(itemId);
 //校验是否允许更改库存
 stepCheckModifyQuantity(...);
 //更新宝贝库存
 doModifyItemQuantity(...);
 }catch(ErrorCodeException e) {
 return injectErrorCodeTo(result, e);
 }catch(Exception e) {
 throwIcException(e);
```


继承:继承自拖拉机,实现了扫地的接口。

封装: 无需知道如何运作, 开动即可。

多态: 平时扫地, 天热当风扇。

重用:没有额外动力,重复利用了发动机能量。

多线程: 多个扫把同时工作。

低藕合:扫把可以换成拖把而无需改动。 组件编程:每个配件都是可单独利用的工具。 适配器模式:无需造发动机,继承自拖拉机, 只取动力方法。

代码托管: 无需管理垃圾,直接扫到路边即可。

包含的内容太多, 就拆分它

对外暴露内容太多, 封装它

```
public Map<String, String> getFeatures()
  return features;
features = item.getFeatures();
 if (features == null) {
features.get( "prop" );
item.getFeatures().get( "prop" )
```

主 注释

那些令人喷饭的注释

```
// .==. .==.
// //^^\\ //^^\\
// ^^\(\__/)/^^^\\
// //^^^/6 6\^^^\\
// //^^^(\...)\^^^\\
// //^^^\\| v""v |/\^^^\\
// //^^\\/ /~~\\
// // ^^\\/ /~~\\
```

```
//When I wrote this, only God and I understood what I was doing //Now, God only knows
```

//当我写这段代码的时候,只有老天和我自己知道我在做什么。//现在,只剩老天知道了。

```
// I am not responsible of this code.
// They made me write it, against my will.
```

//我不对以下代码负责。 //是他们逼我写的,是违背我意愿的。

注释尽量做到简洁

绅士的演讲,应该像女人的裙子,越短越好。

最好不写注释

◆写注释说明表达意图的失败

◆糟糕代码是注释存在的动机之一

必须写的注释

- ◆警告他人
- ◆版权协议
- ◆公共API

写注释的注意事项

- ◆无法自注释的情况(副作用)
- ◆注释与代码同步
- ◆注释只说明Why

5: **答式**

--Andy Hunt《程序员的思维修炼》

像报纸一样,头版只放重要信息,细节放里面

选择一款赏心悦目的字体

代码排版的注意事项

- ◆ 紧密相关的代码放在一起
- ◆ 保持代码短小(width:80)
- ◆ 保持格式统——致
- ◆ 合理的运用空行和空格

Refactoring

Improving the Design of Existing Code

允许先写肮脏的代码, 但必须重构它

尽量借助工具重构,避免人为错误

持续改进, 避免破窗效应

参考资料

