

B201A Informatique appliquée

Séance 10 Qualité de code et convention de codage

Rappels

- Développement d'un serveur web avec le module cherrypy
 - Premier site web et prise en main du framework
 - Définition de routes et structure d'un site
 - Templating avec le module jinja2
- Création d'un formulaire et traitement de ses données
 Routes avec le formulaire et route de traitement
- Définition d'une API REST d'accès à la BDD Appel d'une API avec le module urllib

Objectifs

- Qualité de code
 - Refactoring
 - Bonne pratique
- Convention de codage
 - Règle de style Pythonique
 - Mise en forme du code

Qualité de code

- Différence entre code fonctionnel et code de qualité
 Un code peut être audité pour évaluer sa qualité
- Plusieurs avantages
 - Facilité de lecture du code
 - Mise à jour plus aisée
 - Moins de bug
- Ensemble de règles de bonne pratique

Outil Pylint (1)

- Vérification automatisée de nombreuses règles de style
 - Convention de codage (PEP 0008)
 - Détection d'erreurs (interface, import modules...)
 - Aide au refactoring (code dupliqué...)
- Suggestion d'amélioration du code
- Interface graphique simple en Tkinter

Outil Pylint (2)

Outil Pylint (2)

Nom de variable

- Un nom de variable doit expliquer sa raison d'être
 Le nom décrit la variable et la documente
- Longueur optimale du nom entre 9 à 15 caractères

Nom plus court que 9 caractères autorisé pour certains cas

```
# Pas bien
My_AgE = 27
istheavatardeadornot = False
the_price_of_the_item = 8.99

# Bien
age = 25
dead = True
price = 12.99
```

Choisir le nom

- Préférer les noms de variables en anglais Attention à l'orthographe dans les noms!
- Attention aux noms difficilement lisibles char1 et charl, COnf et COnf, GREAT et 6REAT...
- Quelques situations à éviter
 - Noms proches : input et inputVal
 - Noms similaires : clientRec et clientRep
 - Éviter les nombres : total1 et total2
 - Ne pas mélanger les langues

Utilisation de variable

- Une variable est utilisée pour une seule raison
 Éviter les variables avec plusieurs signification selon la valeur
- Éviter les nombres magiques avec des constantes
 Variable dont on ne change pas la valeur (et nom majuscule)
- Utiliser une variable pour éviter de la duplication de code

```
# Pas bien
for beer in database['food']['beers']:
 print(database['food']['beers'][beer]['name'])

# Bien
beers = database['food']['beers']
for beer in beers:
 print(beers[beer]['name'])
```

Expression booléenne (1)

■ Une condition est une expression booléenne

if-else pas nécessaire pour affecter une variable booléenne

```
# Pas bien
if x > 170:
 accepted = True
else:
 accepted = False
```

Affectation directe d'une expression booléenne

```
1 # Bien accepted = x > 170
```

Expression booléenne (2)

■ Pas comparer une variable booléenne avec True/False

Une variable booléenne est déjà une condition

```
# Pas bien
if hasmoney == True:

print("Je peux acheter")

if forbidden == False:
 print("Ne pas entrer")
```

Utilisation directe de la variable booléenne

```
# Bien
if hasmoney:
 print("Je peux acheter")

if not forbidden:
 print("Ne pas entrer")
```

Simplification d'expressions booléennes

Simplification avec les opérateurs logiques
 Utilisation des règles logiques sur les expressions booléennes

■ Règles d'équivalence logique

```
■ not x > 0 \equiv x \le 0

■ not (x \text{ and } y) \equiv \text{not } x \text{ or not } y (De Morgan)
```

```
# Pas bien
success = not grade < 10
result = not (temperature > 15 and temperature <= 32)

# Bien
success = grade >= 10
result = temperature <= 15 or temperature > 32
```

Variable inutile

Ne pas déclarer une variable qui n'est utilisée qu'une seule fois Sauf pour augmenter la lisibilité ou éviter un nombre magique

```
# Pas bien
 def totalprice(price, quantity):
3
 taxrate = 21
 return (price * quantity) * (1 + taxrate / 100)
6
 sentence = "Prix total : "
7
 print(sentence + str(totalprice(7.99, 5)) + " euros")
8
 # Bien
10
 TAX RATE = 21
11
12
 def totalprice(price, quantity):
 return (price * quantity) * (1 + TAX RATE / 100)
13
14
15
 print("Prix total : " + str(totalprice(7.99, 5)) + " euros")
```

Variable indexée (1)

Utiliser à bon escient les listes pour avoir plusieurs variables
 Éviter les variables nommées avec des nombres

```
1  # Pas bien
2  grade1 = 12.5
3  grade2 = 7.5
4  grade3 = 18.5
5
6  # ...
7  # Bien
9  grade = [12.5, 7.5, 18.5]
10
11  # ...
```

Variable indexée (2)

Utiliser les boucles pour parcourir une liste

Permet d'effectuer le même traitement sur plusieurs données

Variable indexée (3)

Utiliser à bon escient les listes pour avoir plusieurs variables

Éviter les variables nommées avec des nombres

```
# Pas bien
 grade louis python = 18.5
 grade_louis_proba = 8.5
 grade valerian python = 2.5
 grade_boucquey_python = 10
6
 grade_cousin_proba = 11.5
 # Bien
9
 grade = {
 'theo': {'python': 18.5, 'proba': 8.5},
10
 'gabby': {'python': 2.5},
11
 'brieuc': {'python': 10},
12
 'arnaud': {'proba': 11.5}.
13
14
15
16
```

Bloc else inutile

■ Contrôler le niveau d'indentation en évitant des blocs else

Affecter une valeur par défaut avant l'instruction if

```
1  # Pas bien
2  if grade < 10:
 verdict = "Raté"
4  else:
5 verdict = "Réussi"
6
7  # Bien
8  verdict = "Raté"
9  if grade >= 10:
 verdict = "Réussi"
```

Instruction return

L'instruction return quitte la fonction en cours d'exécution

Possibilité d'éviter une instruction else inutile

```
1  # Pas bien
2  def verdict(grade):
3 if grade < 10:
4 return "Raté"
5 else:
6 return "Réussi"
7 
8  # Bien
9  def verdict(grade):
10 if grade < 10:
 return "Raté"
12 return "Réussi"</pre>
```

Duplication de code

- Éviter la duplication de code (exacte ou quasi-exacte)
 - Une mise à jour du code doit se faire partout
 - Des erreurs de copier-coller sont possibles
 - Le code est lourd

```
# Pas bien
 dvd = 17.50
 coca = 0.70
 print("Prix : ", dvd * 1.21)
 print("Prix : ", coca * 1.21)
 # Bien
8
 def price(item):
9
 return item * 1.21
10
 items = {'dvd': 17.50, 'coca': 0.70}
11
12
 for item in items:
 print("Prix : ", price[item])
13
```

Découpe en fonctions

Éviter des codes trop longs en créant des fonctions

Simplifier la lisibilité et la réutilisabilité

```
# Pas bien
 data = (12, 7)
 if data[0] < data[1]:</pre>
 sorted = data
 else:
 sorted = (data[1], data[0])
7
 # Bien
 def sort(data):
 if data[0] > data[1]:
10
 return (data[1], data[0])
11
12
 return data
13
 sorted = sort((12, 7))
14
```

Layout de code

- Un layout correct de code fait ressortir la logique
 Utilisation de blancs, lignes vides, parenthèses pour expressions...
- Une ligne de code ne devrait pas dépasser 80 caractères
- Dans une classe, d'abord les constructeurs puis les méthodes

Commentaire (1)

- On retrouve plusieurs types de commentaires
 - Répétition du code
 - Explication du code
 - Marqueur dans le code
- Un bon commentaire peut servir plusieurs buts
 - Résumé du code (focus sur le pourquoi, pas le comment)
 - Expliquer l'intention du code (niveau problème, pas solution)
 - Information additionnelle non présente dans le code

"Good code is its own documentation" — Steve McConnell

Commentaire (2)

727	// drunk, fix later		
	Wish I were kidding. And knowing the developer who wrote the code, I think he meant it literally.		
	share	edited Oct 9 '08 at 18:02	community wiki 3 revs, 2 users 83% Daniel Papasian
720	// Magic. Do not touch.		
	share	answered Oct 8 '08 at 22:07	community wiki Jason Sundram
637	return 1; # returns 1		
	share	answered Oct 8 '08 at 23:13	community wiki Lateral
355	long long ago; /* in a galaxy far f	ar away */	
	share	edited Mar 16 '11 at 18:14	community wiki 2 revs, 2 users 67% Juliano

Convention de codage

- Ensemble de règles de style de codage

 Conventions établies pour une société, un langage, un projet...
- Plusieurs avantages
 - Un développeur rentre plus vite dans le code d'un autre
 - Uniformité pour un projet avec plusieurs développeurs
 - Augmentation de la lisibilité et de la productivité
 - Consistence accrue au sein d'un projet

Code pythonique

- PEP 0008 Style Guide for Python Code https://www.python.org/dev/peps/pep-0008/
- Un code est plus souvent lu qu'écrit (Guido van Rossum)
 Ensemble de conventions pour améliorer la lisibilité
- Il s'agit d'un guide et pas d'une Bible
 À ne pas suivre aveuglément, faire confiance à son jugement

Mise en page (1)

- Indentation du code avec quatre espaces
- Alignement des éléments imbriqués en cas de coupure de ligne

Déclaration de liste, ensemble... sur plusieurs lignes

```
1 data = [
1, 2, 3,
3 4, 5, 6
]
```

Mise en page (2)

- Longueur maximale d'une ligne de code limitée à 79 caractères

 Et 72 pour des longs blocs de texte (commentaire, docstring...)
- Continuation de ligne avec le caractère backslash

```
with open('/Users/combefis/Desktop/video-ole-ole.mp4'), \
 open('/Users/combefis/Desktop/vchenet-brouette.jpg'):
 # ...
```

- Lignes vides avant les définitions de fonction et classe
 - Deux lignes vides pour celles dans le fichier
 - Une ligne vide avant les méthodes
 - Et séparation de parties logiques

Importation

Un import par ligne pour les modules

```
Éviter les from ... import *
```

```
# Pas bien
import os, sys

# Bien
import os
import sys
```

- Après commentaires de module, avant constantes globales
 - 1 d'abord librairie standard
 - 2 puis librairies 3rd party
 - 3 et enfin spécifique à l'application

Espace et blanc

- Éviter les espaces dans les situations suivantes
 - Juste dans les parenthèses, crochets, accolades
 - Avant une virgule ou un deux-points (sauf slices)
 - Avant une parenthèse d'appel de fonction, crochet d'accès
 - Pas plus d'un espace autour opérateur (sauf param. nommé)

```
# Pas bien
 def func(name = 'VCH'):
 preferences = { name
 : ['CBF' , 'FLE' ]}
3
 values = data [2:4]
5
 verdict = getresult ('LUR')
6
 # Bien
 def func(name='VCH'):
 preferences = {name: ['CBF', 'FLE']}
 values = data[2:4]
10
 verdict = getresult('LUR')
11
```

Commentaire

- Mettre à jour les commentaires en même temps que le code
- Écrire les commentaires en anglais

 Faire une phrase complète qui finit par un point
- Éviter les commentaires sur la même ligne

Distrait le lecteur du code

```
# Pas bien
x += 1  # Incrémente la variable x de une unité

# Bien
# Compensation pour la largeur de la bordure
x += 1
```

Choisir ses noms

- Nom de variables et de fonctions en minuscule
- Nom de constante en majuscule
- Nom de classe en majuscule en casse chameau

```
class ComplexNumber:
 def __init__(self, real, imag):
 self.__real = real
 self.__imag = imag

def norm(self):
 return math.sqrt(self.__real ** 2 + self.__imag ** 2)

ZERO = ComplexNumber(0, 0)
```

Crédits

- https://www.flickr.com/photos/dreamsjung/12613244714
- https://www.flickr.com/photos/alixia88/6777232356
- https://www.flickr.com/photos/roadsidepictures/2222477980