AceleraDev Java

Módulo 8 - Clean Code

Tópicos da Aula

- SOLID;
- CLEAN CODE;
- OBJECT CALISTHENICS;
- TDD.

Fama do Clean Code

- O conceito de Clean Code veio com o livro do Programador Robert C. Martin (Uncle Bob).
- Seu livro é chamado de Clean Code: A Handbook of Agile Software Craftsmanship


O que é Clean Code (Código Limpo) para voce?

Clean Code é um código mais:

- Eficiente
- Simples
- Direto ao ponto
- Mínimas dependencias
- Sem duplicacao
- Fácil manutencao
- Padroes definidos
- Fácil leitura e entendimento
- Coberto de Testes
- Elegante

O que é Clean Code para alguns programadores famosos:

Elegante e eficiente. Código limpo faz bem uma coisa. Simples e direto. Pode ser lido como uma conversa. Parece ter sido escrito por alguém que se importa. Cada rotina que você lê faz o que você espera.


Bjarne Stroustrup


Grady Booch
Autor de importantes livros sobre
OO e co-criador da UML


Michael Feathers Escritor e agile coacher


Ward Cunningham Criador da Wiki, co-criador da eXtreme Programming, etc

Qual porta representa seu código?


"Qualquer um consegue escrever código que um computador entende. Bons programadores escrevem código que humanos entendem." -Martin Fowler


Quais são suas desculpas para não criar um código limpo?

- Cronograma é apertado?
- Sem tempo para frescura?
- 0 chefe está te pressionando?
- Quer mostrar mais produtividade?

Filho feio não tem pai!


Como podemos mensurar a qualidade de um código?

- Linhas de código?
- Complexidade ciclomática?
- Número de métodos?
- Número de estrutura de decisão?
- Número de classes?
- Linhas de código por método?

Primeira regra do Clean Code:

- NOMES SIGNIFICATIVOS!
 - Nomes que revelem a intençao.

```
int d; // tempo transcorrido em dias
int tempoTranscorridoEmDias;
int diasDesdeCriacaoDoArquivo;
int diasDesdeModificacaoDoArquivo;
int idadeDoArquivoEmDias;
```

Nomes Significativos

```
public List<int> obtemDiasMarcados()
public List<int> obter()
 int[] diaMarcado = new int[3];
 int[] x = new int[3];
 List<int> diasMarcados = new List<int>();
 List<int> lista1 = new List<in
 for (int dia = 0; dia < mes; dia++)</pre>
 for (int i = 0; i < lista; i++
 if (diaMarcado[STATUS] == MARCADO)
 if(x[0] == 4)
 diasMarcados.Add(diaMarcado[STATUS]);
 lista1.Add(x[0]);
 return diasMarcados;
 return lista1;
```

Mais importantes que nomes significativos são nomes pronunciáveis.

```
class DtaRcrd102
 private DateTime gerdmahms;
 private DateTime moddmahms;
 private string pszqint = "102";
class Cliente
 private DateTime gerarDataHora;
 private DateTime modificarDataHora;
 private string idRegistro = "102";
```

Use nomes buscáveis:

```
for (int j = 0; j < 30; j++)
 s = (t[j]*4)/5;
const int DIAS_DE_TRABALHO_POR_SEMANA = 5;
int soma = 0;
int diasReaisDeTrabalho = 4;
for (int j = 0; j < NUMERO_DE_TAREFAS; j++)</pre>
 int tarefasPorDia = trabalhoEstimado[j] * diasReaisDetrabalho;
 int taredasPorSemana = (dias / DIAS_DE_TRABALHO_POR_SEMANA);
 soma += taredasPorSemana;
```

Nomeando classes e métodos

- Classes
 - Representadas por substantivos.
 - Ex: Cliente, Perfil, Estoque, etc.
- Métodos
 - Representadas por verbos ou frases verbais
 - Ex: enviarPagamento, salvar, etc.

Desenvolvendo funções:

- O mais pequenas possível.
- Menos é mais!
- Extraia trecho em métodos privados.
- Lembre-se dos nomes significativos.
- Direto ao ponto.
- Muitos níveis de indentação = muitas responsabilidades
- Está fazendo mais de uma coisa? Extraia.
- Apenas uma coisa e bem feita.

```
public static String renderPageWithSetupsAndTeardowns(
 PageData pageData, boolean isSuite) throws Exception {
 if (isTestPage(pageData))
 includeSetupAndTeardownPages(pageData, isSuite);
 return pageData.getHtml();
}
```

Leitura do Código

- Seu código deve ser lido como uma narrativa;
- Temos sujeitos, verbos e predicados;
- Narrativas são frases em ordem coerente;
- Lembre-se disto ao extrair em métodos privados.
- Muitos argumentos = Code Smell.
- Tente utilizar sempre o máximo 3 argumentos por no seu método.

```
blic void render(boolean withXPT0) {
 doSomething();
 (withXPTO) {
 doSomethingElse();
public void renderWithXPTO() {
 doSomething();
 doSomethingElse();
public void renderWithoutXPTO {
 doSomething();
```

DRY (Don't Repeat Yourself)

- Comentários não ajudam um código sujo.
- Um código limpo não precisa de comentários, mas porque?

Comentários

- Em geral, comentários servem para explicar um código ruim.
- Um bom código é auto documentado.
- Se ficar difícil de entender, extraia para um método com o nome que faça o que diz, assim a leitura irá fluir melhor.

Tratamentos de Erro:

```
(deletePage(page) == E_OK) {
 if (registry deleteReference(page name) == E_OK) {
 if (configKeys deleteKey(page name makeKey()) == E_OK) {
 logger log("page deleted");
 } else {
 logger.log("configKey not deleted");
 8
 9
 } else {
10
 logger log("deleteReference from registry failed");
11
 } else {
13
 logger.log("delete failed"); return E_ERROR;
14
16
 try {
17
 deletePage(page);
 registry deleteReference(page name);
18
 configKeys deleteKey(page name makeKey());
19
20
 } catch (Exception e) {
 logger log(e getMessage());
21
22
```

Retornos


- Evitar retornar null.
- Ao retornar null existe a possibilidade de se retornar um NPE.
- Opte por lançar uma exceção ou retornar um objeto especial.

```
List<Employee> employees = getEmployees();
 if (employees != null) {
 for(Employee e : employees) {
 totalPay += e.getPay();
6
8
9
 List<Employee> employees = getEmployees();
 for(Employee e : employees) {
10
 totalPay += e.getPay();
11
12
```

Outra regra do null: Nao passe null como valor de parametro

Regra dos escoteiros: "Deixe a área do acampamento mais limpa do que você encontrou"

Não deixe acumular problemas!


Feedback da aula

