Algoritmos y Estructuras de Datos I

Segundo cuatrimestre de 2019

Departamento de Computación - FCEyN - UBA

Buenas prácticas de programación

1

Buenas prácticas de programación

I know of one company that, in the late 80s, wrote a killer app. It was very popular, and lots of professionals bought and used it. But then the release cycles began to stretch. Bugs were not repaired from one release to the next. Load times grew and crashes increased (...) The company went out of business a short time after that.

Two decades later I met one of the early employees of that company and asked him what had happened. The answer confirmed my fears. They had rushed the product to market and had made a huge mess in the code. As they added more and more features, the code got worse and worse until they simply could not manage it any longer. It was the bad code that brought the company down.

Robert Martin, 2009.

Buenas prácticas de programación

We will never be rid of code, because code represents the details of the requirements. At some level those details cannot be ignored or abstracted; they have to be specified. And specifying requirements in such detail that a machine can execute them is programming. Such a specification is code.

(...) code is really the language in which we ultimately express the requirements. We may create languages that are closer to the requirements. We may create tools that help us parse and assemble those requirements into formal structures. But we will never eliminate necessary precision—so there will always be code.

Robert Martin, 2009.

2

Utilizar nombres declarativos

- ► Usar nombres que revelen la intención de los elementos nombrados. El nombre de una variable/función debería decir todo lo que hay que saber sobre la variable/función!
 - Los nombres deben referirse a conceptos del dominio del problema.
 - 2. Una excepción suelen ser las variables con scopes pequeños. Es habitual usar **i**, **i** y **k** para las variables de control de los ciclos.
 - 3. Si es complicado decidirse por un nombre o un nombre no parece natural, quizás es porque esa variable o función no representa un concepto claro del problema a resolver.
- Evitar la desinformación!
 - 1. Llamar **hp** a la "hipotenusa" es una mala idea.
 - 2. Tener variables llamadas cantidadDeElementosEnElEjeXSinMarcar y cantidadDeElementosEnElEjeYSinMarcar no es buena idea.

2

Utilizar nombres declarativos

- ► Usar nombres pronunciables! No es buena idea tener una variable llamada **cdcptdc** para representar la "cantidad de cuentas por tipo de cliente".
- ► Se debe tener un nombre por concepto. No tener funciones llamadas grabar, guardar y registrar.
- ► Los nombres de las funciones deben representar el concepto calculado, o la acción realizada en el caso de las funciones void.
- ► No hacer chistes!

5

Utilizar nombres declarativos

```
int x = 0; 
vector<double> y; 
... 
for(int i=0; i \leq 4; i=i+1) { 
  x = x + y[i]; } 
int totalAdeudado = 0; 
vector<double> deudas; 
... 
for(int i=0; i \leq conceptos; i=i+1) { 
  totalAdeudado = totalAdeudado + deudas[i]; }
```

No hacer chistes

- ▶ Why does man print "gimme gimme gimme" at 00:30?
- ► We've noticed that some of our automatic tests fail when they run at 00:30 but work fine the rest of the day. They fail with the message "gimme gimme gimme" in stderr, which wasn't expected. Why are we getting this output?
- ► Source: https://unix.stackexchange.com/questions/405783/ why-does-man-print-gimme-gimme-gimme-at-0030
- ► La canción de Abba: "Gimme gimme gimme a man after midnight"

6

Indentación (sangrado)

```
int main () {
  int i, j;
  for (i = 0; i ≤ 10; i++){
  for (j = 0; j ≤ 10; j++){
 cout « i « " x " « j « " = " « i*j;
  }
}

return 0;
}

int main () {
  int i, j;
  for (i = 0; i ≤ 10; i++){
 for (j = 0; j ≤ 10; j++){
 cout « i « " x " « j « " = " « i*j;
 }
  }
  return 0;
}
```

Code styles

- ► Existen distintos estilos de código para C++
- ► Ejemplos:
 - ► Google
 - ► GNU
 - Stroustup
 - ► LLVM
 - ...etc
- ► Se puede configurar la IDE para que re-formatee respetando el estilo elegido.
- ► En CLION: Settings Editor Code Style C/C++ Set from

9

```
Distintos estilos
```

```
GNU C++ Code Style

int sumIndexes (int n)
{
 int s = 0;
 int i = 1;
 while (i ≤ n)
 {
 s += i;
 i++;
 }
 return s;
}
```

```
Google C++ Code Style
int sumIndexes(int n) {
  int s = 0;
  int i = 1;
  while (i ≤ n) {
 s += i;
 i++;
  }
  return s;
}
```

10

Comentarios

- Además de escribir comandos, los lenguajes de programación permiten escribir comentarios.
- ► Tipos de comentarios en C++:
 - ► Comentario de línea: // ...
 - ► Comentario de bloque: /* ... */
- ► Es importante hacer un uso adecuado de los comentarios, para que no oscurezcan el código.

Comentarios

- Los comentarios no arreglan código de mala calidad! En lugar de comentar el código, hay que clarificarlo.
- ► Es importante expresar las ideas en el código, y no en los comentarios.
- ► Los mejores comentarios son los conceptos que no se pueden escribir en el lenguaje de programación utilizado:
 - 1. Explicar la intención del programador.
 - 2. Explicitar precondiciones o suposiciones.
 - 3. Clarificar código que a primera vista puede no ser claro.

11

Comentarios: Malos usos

► Ejemplo 1:

```
/**
  * Funcion que toma dos enteros y devuelve un float.
  */
float calculateModule(int x, int y) {...}
```

► Eiemplo 2:

```
while (x<y) { // itero hasta que x es mayor o igual que y \circ \dots}
```

► Ejemplo 3:

```
cout <<< y; // Imprimo el valor de y</pre>
```

13

Variables: Inicialización

- ► En C/C++ podemos tener variables declaradas pero no inicializadas, y el valor que contienen en ese caso es impredecible (decimos que contienen "basura").
- ► Para evitar esta situación, es recomendable inicializar siempre las variables.
- ► Falta inicializar:

```
int i;
i = 10; // mal
```

► Bien inicializado:

```
int i = 10; // bien
```

Comentarios: Buenos usos

► Ejemplo 1:

```
/**
  * Computa el modulo del vector de a partir de
  * dos coordenadas.
  * Las coordenadas deben ser numeros no negativos.
  * Si la precondicion no se cumple, retorna -1.
  */
float calculateModule(int x, int y) {...}
```

► Ejemplo 2:

```
// guardamos los Ids en un vector porque no cambian
// durante el algoritmo
vector<s> clientIds;
```

► Ejemplo 3:

```
// el llamado a f se hace siempre con y>0 x = f(y);
```

14

Variables: Scope de declaración

- ► Usar el scope más pequeño posible!
- ► Ejemplo: Definición fuera de scope más pequeño posible:

```
int main() { // scope 1 int t = 0; while (...) { // scope 2 while (...) { // scope 3 t = \circ ... }
```

► Ejemplo: Definición en scope más pequeño posible:

```
int main() { // scope 1
  while (...) { // scope 2
 while (...) { // scope 3
 int t = 0 ..
 }
}
```

Uso de constantes

- ➤ Si hay un valor que es importante, debe ser declarado como una constante
- ► Se utiliza para documentar el sentido del valor
- ► Ejemplo: Definición en scope más pequeño posible:

```
int index = find(...);
if (index=-1) {...}
```

▶ En realidad, el valor -1 representa que el valor no ha sido encontrado.

```
#define INDEX_NOT_FOUND -1
...
int index = find(...);
if (index==INDEX_NOT_FOUND) {...}
```

17

Funciones

- ► Las funciones deben ser pequeñas! Una función con demasiado código es difícil de entender y mantener.
 - 1. Encapsular comportamiento dentro de funciones auxiliares!
- ► Regla fundamental. Cada función debe ...
 - 1. ... hacer sólo una cosa,
 - 2. ... hacerla bien, y
 - 3. ... ser el único componente del programa encargado de esa tarea particular.
- ► Las funciones no deben tener efectos colaterales! En particular, el uso de variables globales debe ser particularmente cuidado.

Error codes

- ► En C++, hay funciones que entre sus parámetros retorna un error code
- ► Este valor indica como se ejecutó la función
 - ► Si el resultado fue correcto
 - ► Si el resultado es incorrecto (no se pudo leer el archivo, etc.)
- ► Es una buena práctica chequear el resultado en lugar de darlo por correcto
- ► En caso de existir un resultado incorrecto, hay que poder recuperar el programa (ej: reintentar lectura)

18

Cyclomatic Complexity

- Es una métrica que se utiliza para aproximar la dificultad para testear un programa
- ► Se calcula a partir del control-flow graph
- ightharpoonup E-N+2 donde E es la cantidad de arcos y N es la cantidad de nodos
- ► Hay herramientas que la calculan automáticamente
- ► Se puede fijar un máximo por proyecto que todos deben respetar
- ► La cyclomatic complexity se puede computar automáticamente a partir del control-flow graph, existen herramientas integradas que lo analizan y emiten warnings si se ha roto alguna regla.

Cognitive Complexity

- ► Es una métrica que se utiliza para aproximar la dificultad para que un ser humano entienda un programa
- ► Idea:
 - Code is not considered more complex when it uses shorthand that the language provides for collapsing multiple statements into one
 - ► Code is considered more complex for each "break in the linear flow of the code"
 - Code is considered more complex when "flow breaking structures are nested"

21

Formato vertical

- Los archivos del proyecto no deben ser demasiado grandes!
- ► Conceptos relacionados deben aparecer verticalmente cerca en los archivos.
- ► Las funciones más importantes deben estar en la parte superior, seguidas de las funciones auxiliares.
 - 1. Siempre la función llamada debe estar debajo de la función llamadora.
 - 2. Las funciones menos importantes deben estar en la parte inferior del archivo.
- ► Se suele equiparar un archivo de código con un artículo periodístico. Debemos poder interrumpir la lectura en cualquier momento, teniendo información acorde con la lectura realizada.

Naming Conventions

- ► Indican que reglas hay que seguir para nombrar variables, constantes, funciones, archivos, tipos de datos, etc.
- ► Idea: evitar uso incosistente
 - ► firstindexwithvalue
 - ▶ first index with value
 - ► firstIndexWithValue
 - ► FIRST_INDEX_WITH_VALUE
 - ► FirstIndexWithValue
- ► Google C++ variable naming convention: "The names of variables (including function parameters) are all lowercase, with underscores between words."

2

Modularización

- Cada archivo del proyecto debe tener código homogéneo, y relacionado con un concepto o grupo de conceptos coherentes.
- Los nombres de los archivos también deben ser representativos!
- ► Muchos lenguajes de programación dan facilidades para organizar archivos en paquetes (o conceptos similares), para tener una organización en más de un nivel.

2

Modularización

- ► Single responsibility principle: Cada función debe tener un único motivo de cambio.
 - 1. Interfaz de usuario.
 - 2. Tecnología para la interfaz de usuario.
 - 3. Lógica de negocio.
 - 4. Consideraciones sobre los algoritmos.
 - 5. Almacenamiento permanente.
 - 6. ...
- ► El código responsable de cada uno de estos aspectos debe estar separado del resto!

Al momento de escribir código ...

- ► Desarrollo incremental: Escribir bloques pequeños y testeables de funcionalidad, teniendo en todo momento una aplicación (parcialmente) funcional.
 - 1. Esto implica conocer en todo momento el objetivo del código que estamos escribiendo!
 - 2. Si se usa un repositorio de control de versiones, el próximo commit debe estar bien definido.
- ► No incorporar expectativas en las estimaciones. Si vemos que los plazos no se van a poder cumplir, reaccionar rápidamente.
- ► Para el código más crítico, recurrir a pair programming: dos personas juntas sobre una única computadora.
- ▶ Descansar! Es importante destinar tiempo de descanso entre las sesiones de código.

"FINAL"doc

rev.6.COMMENTS.doc

VAL_rev.8.comments5

FINAL_rev.18.comments7. corrections 9. MORE. 30. doc corrections. 10. #@\$%WHYDID

ICOMETOGRADSCHOOL????.doc

WWW. PHDCOMICS. COM

Version Control Systems (CVSs)

- ► Permite organizar el trabajo en equipo
- ► Guarda un historial de versiones de los distintos archivos que se usaron
- ► Existen distintas aplicaciones: svn, cvs, hg, git

Ejemplo: Git

- ► Sistema de control de versiones distribuido, orientado a repositorios y con énfasis en la eficiencia.
 - 1. Se tiene un servidor que permite el intercambio de los repositorios entre los usuarios.
 - 2. Cada usuario tiene una copia local del repositorio completo.
- ► Acciones: checkout, add, remove, commit, push, pull, status

Otros conceptos

- ► Tag: Nombre asignado a una versión particular, habitualmente para *releases* de versiones a usuarios.
- ▶ Branch: Línea paralela de desarrollo, para corregir un bug, trabajar en una nueva versión o experimentar con el código.
 - Master
 - Develop
 - Hotfixes

Git: Workflow Remote repository pull vfetch push Local repository Commit Index (cache) checkout 1 V HEAD add Working directory

Master-develop

Git flow vs. Trunk-based

Usos habituales

	Git flow	Trunk-based
Proyecto open-source	√	Х
Proyecto nuevo	Х	✓
Desarrolladores con poca experiencia	✓	Х
Desarrolladores con experiencia	Х	✓
Iteraciones rápidas	Х	√
Producto estable y lanzado	1	Х
Equipos grandes	√	Х

37

Links útiles

► Repos hosts

▶ Bitbucket: https://bitbucket.org

► GitHub: https://github.com

► GitLab Exactas: https://git.exactas.uba.ar

▶ Bibliografía

► Git - la guía sencilla:

http://rogerdudler.github.io/git-guide/index.es.html

► Pro Git book:

https://git-scm.com/book/en/v2

► Try git:

https://try.github.io

Consejos

- ► Hacer commits pequeños y puntuales, con la mayor frecuencia posible.
- ► Mantener actualizada la copia local del repositorio, para estar sincronizados con el resto del equipo.
- ► Commitear los archivos fuente, nunca los archivos derivados!
- ► Manejar inmediatamente los conflictos.

3

Integración Continua (CI)

- ► Cada vez que hay una modificación (i.e. push) en el repositorio el servidor de integración:
 - 1. Descarga la última versión
 - 2. Compila el código
 - 3. Ejecuta el test suite
- ► Reporta a los desarrolladores si falló la compilación o el test suite.
- ► Antes de continuar, se deben *solucionar* todos los problemas de integración.
- ► El test suite puede ser distinto del test suite que corrió localmente el programador (i.e. más costoso)
- ► Evita acumular mucha deuda de integración

Integración Continua (CI)	Bibliografía
 ▶ Servidores: ▶ Jenkins (https://jenkins.io/) - Open Source ▶ Servicios Cloud: ▶ CircleCl (https://circleci.com/) ▶ TravisCl (https://travis-ci.org/) - gratuito para código Open Source. 	 ▶ Robert Martin, Clean code. Prentice-Hall, 2009. ▶ Steve McConnell, Code complete. Microsoft Press, 1993.
41	41 42