

이해하기 쉬운 코드 개발

"이해하기 쉬운 코드는 버그가 적다. "

Contents

I. 이해 하기 쉬운 코드

- 1. 조건문
- 2. 매직 넘버
- 3. Collection 객체 사용
- 4. NullPointException
- 5. 유연한 추상 타입
- 6. 변경 할 수 없는 값에 대해서는 Final
- 7. Null 객체 반환
- 8. Collection객체는 Stream사용
- 9. 복잡한 조건은 메소드 참조
- 10. Optional 사용

1. 조건문

불필요한 코드 제거, 부정 패턴, 표현식 간소화, NullPointExecption 피하기, 대칭적 방법으로 구조화 하면 코드가 짧아지고 이해하기 쉬워 진다. If문은 항상 괄호를 사용하여 블록을 쉽게 알아 볼 수 있도록 한다.

01. 블필요한 비교

- 불필요한 비교는 쓸모가 없다. (Anti-Pattern)

```
public String compare(String compareStr) {
 if (animal.isAnimal(compareStr) == true) {
 return RESULT_ANIMAL;
 } else {
 return isPlant(compareStr);
 }
}

private String isPlant(String compareStr) {
 if (animal.isPlant(compareStr) == false) {
 return RESULT_UNDEFINED;
 } else {
 return RESULT_PLANT;
 }
}
```

```
public String compare(String compareStr) {
 if (animal.isAnimal(compareStr)) {
 return RESULT_ANIMAL;
 } else {
 return isPlant(compareStr);
 }
}

private String isPlant(String compareStr) {
 if (!animal.isPlant(compareStr)) {
 return RESULT_UNDEFINED;
 } else {
 return RESULT_PLANT;
 }
}
```

02. 부정 패턴

- 조건문에서 부정(!)을 긍정으로 하여 이해하기 쉬운 코드를 작성 한다.

```
public String compare(String compareStr) {
 if (animal.isAnimal(compareStr)) {
 return RESULT_ANIMAL;
 } else {
 return isPlant(compareStr);
 }
}

private String isPlant(String compareStr) {
 if (animal.isPlant(compareStr)) {
 return RESULT_PLANT;
 } else {
 return RESULT_UNDEFINED;
 }
}
```

1. 조건문

불필요한 코드 제거, 부정 패턴, 표현식 간소화, NullPointExecption 피하기, 대칭적 방법으로 구조화 하면 코드가 짧아지고 이해하기 쉬워 진다. If문은 항상 괄호를 사용하여 블록을 쉽게 알아 볼 수 있도록 한다.

03. Boolean 결과는 직접 반환

- boolean 을 리턴 하는 조건만은 직접 반환을 통해서 간소화 한다.
- 드 모르간 법칙을 이영해서 조건문을 부정 한다.

```
public boolean isValidMessy(String name) {
 if ( name == null || name.length() <= 0 || name.trim().isEmpty() ) {</pre>
 return false:
 return true;
// 지저분한 코드 제거
public boolean isValid(String name) {
 return (name != null && !name.trim().isEmpty()) && name.length() <= 0</pre>
// 드 모르간 법칙을 이용 적용한 간소화
public boolean isValidDeMogans(String name) {
 boolean isValidName = !(name == null || name.trim().isEmpty());
 return isValidName && name.length() <= 0;
```

04. 조건문이 복잡 할 경우는 조건 분리

- 조건문이 복잡 할 경우는 조건을 분리 하여 간호화 한다.
- 분리 하는 경우 처리 하는 데 있어서 중요한(빈번한) 조건을 선행 한다.

```
// 조건문이 복잡 할 경우 분리를 통한 간소화
public boolean isValidSeparation(String name) {
  return isNameNull(name) && isNameLength(name);
}

private boolean isNameLength(String name) {
  return name.length() <= 0;
}

private boolean isNameNull(String name) {
  return !(name == null || name.trim().isEmpty());
}
```

05. NullPointExecption

- null 체크는 null은 우선 체크 한다,

```
return !(name == null || name.trim().isEmpty());
```


1. 조건문

불필요한 코드 제거, 부정 패턴, 표현식 간소화, NullPointExecption 피하기, 대칭적 방법으로 구조화 하면 코드가 짧아지고 이해하기 쉬워 진다. If문은 항상 괄호를 사용하여 블록을 쉽게 알아 볼 수 있도록 한다.

06. 대칭적 구조화

- 코드의 이해를 높이기 위해서 업무상 분리 할 수 있는 것은 분리 하여 개발 하는 것을 의미 한다.

```
public void 사용자권한 {

If (알수 없는 사용자 이면 ) {

권한 처리 ;
} else if (일반 사용자 이면 ) {

일반 사용자 처리;
} else if (슈퍼 사용자 이면 ) {

슈퍼 사용자 처리
}
}
```

2. 매직 넘버

코드안의 숫자 집합은 표현상 의미가 없는 숫자는 프로그램의 동작을 제어하게 되므로 의미를 부여 하기 위해서 상수로 대체 되어야 하고 의미 있는 집합의 상수는 열거형으로 표현 하면 이해하기 쉬운 코드가 된다.

01. 매직 넘버를 상수로

- 코드에 숫자로 되어 있으면 의미를 파악 하는데 시간이 걸림
- 숫자를 의미 있는 상수로 대체 하여 이해 할 수 있는 코드로 변경

```
public void setAction(int speedUnit) {
 if (speedUnit == 1) {
 setMaximumSpeed(30);
 } else if (speedUnit == 2) {
 setMaximumSpeed(60);
 } else if (speedUnit == 3) {
 setMaximumSpeed(100);
 } else {
 setMaximumSpeed(0);
 }
}
```

```
private static final int UNIT_SPEED_STOP = 0;
private static final int UNIT_SPEED_LOW = 1;
private static final int UNIT_SPEED_MIDDLE = 2;
private static final int UNIT_SPEED_MAX = 3;

private static final int MAX_SPEED_STOP = 0;
private static final int MAX_SPEED_LOW = 30;
private static final int MAX_SPEED_LOW = 30;
private static final int MAX_SPEED_MIDDLE = 60;
private static final int MAX_SPEED_MAX = 100;

public void setAction(int speedUnit) {
 if (speedUnit == UNIT_SPEED_LOW) {
 setMaximumSpeed(MAX_SPEED_LOW);
 } else if (speedUnit == UNIT_SPEED_MIDDLE) {
 setMaximumSpeed(MAX_SPEED_MIDDLE);
 } else if (speedUnit == UNIT_SPEED_MAX) {
 setMaximumSpeed(MAX_SPEED_MAX);
 } else {
 setMaximumSpeed(MAX_SPEED_STOP);
 }
}
```

02. 상수를 enum 으로

- 조건문에서 부정(!)을 긍정으로 하여 이해하기 쉬운 코드를 작성 한다.

```
enum SPEED_CONTROL {
 STOP ( unit: 0, max: 0),
 private int UNIT;
 private int MAXSPEED;
 SPEED_CONTROL(int unit, int max) {
 this.UNIT = unit:
 this.MAXSPEED = max;
public void setAction(int speedUnit) {
 if (speedUnit == SPEED_CONTROL.LOW.UNIT) {
 setMaximumSpeed(SPEED_CONTROL.LOW.MAXSPEED);
 } else if (speedUnit == SPEED_CONTROL.MIDDLE.UNIT) {
 setMaximumSpeed(SPEED_CONTROL.MIDDLE.MAXSPEED);
 } else if (speedUnit == SPEED_CONTROL.MAX.UNIT) {
 setMaximumSpeed(SPEED_CONTROL.MAX.MAXSPEED);
 setMaximumSpeed(SPEED_CONTROL.STOP.MAXSPEED);
```

2. 매직 넘버

코드안의 숫자 집합은 표현상 의미가 없는 숫자는 프로그램의 동작을 제어하게 되므로 의미를 부여 하기 위해서 상수로 대체 되어야 하고 의미 있는 집합의 상수는 열거형으로 표현 하면 이해하기 쉬운 코드가 된다.

03. Enum 전용

- enum 에 기능을 추가 하여 if문을 제거 하여 간결한 코드를 생성 할 수 있다.

```
enum SPEED_CONTROL {
 STOP ( unit: 0, max: 0),
 LOW( unit: 1, max: 30),
 MIDDLE( unit: 2, max: 60),
 MAX( unit: 3, max: 100);
 private int UNIT;
 private int MAXSPEED;
 SPEED_CONTROL(int unit, int max) {
 this.UNIT = unit;
 this.MAXSPEED = max;
 public static int getMaxSpeed(int speedUnit) {
 SPEED_CONTROL[] speed_controls = SPEED_CONTROL.values();
 SPEED_CONTROL speedcontrol = Arrays.stream(speed_controls)
 .filter(speed_control -> speedUnit == speed_control.UNIT).findFirst()
 .orElse(SPEED_CONTROL.STOP);
 return speedcontrol.MAXSPEED;
```

3. Collection 객체 사용

Collection 객체를 사용 하는 경우 순환 처리 하기 위해서 For문을 사용하면 인덱스의 변경을 유발 할 수 있으면 순환 처리를 객체를 변경 하여 원 하지 않는 결과를 가지고 다른 방법으로 접근을 해야 함

01. For-Each

- for문 사용에 대한 제약에 의해서 프로그램 구조적을 for-Each 사용
- : 인덱스의 변경에 따른 오류

```
1변수에 변형이 발생 하면 원하는 결과를 얻을 수 없다.
public Boolean getAnimal(String animalName) {
 for ( int \underline{i} = 0; \underline{i}< animals.size(); \underline{i}++) {
 String animal = animals.get(<u>i</u>);
 if (animal.equals(animalName)) {
 return true;
 return false;
public Boolean getAnimalForEach(String animalName) {
 for(String animal : animals) {
 if (animal.equals(animalName)) {
 return true;
```

```
public Boolean getSetAnimal(String animalName) {
 for(String animal : animals) {
 if (animal.equals(animalName)) {
 animals.remove(animalName);
 return true;
 }
 }
 return false;
}
```

```
Exception in thread "main" java.lang.<u>UnsupportedOperationException</u> Create breakpoint: remove at java.base/java.util.Iterator.remove(<u>Iterator.java:102</u>) at java.base/java.util.AbstractCollection.remove(<u>AbstractCollection.java:299</u>) at com.hyomee.cleancode.ForCollection.getSetAnimal(<u>UseCollection.java:60</u>) at com.hyomee.cleancode.UseCollection.main(<u>UseCollection.java:18</u>)
```

** 순환문 내부에 pattern을 사용 하는 경우는 compile 후 사용 하면 한번 컴피일 후 사용 할 수 있음

4. NullPointException

NullPointException은 많이 발생 하는 오류로 여러 유형에서 발생을 하여 코드는 Null처리에 대한 방법을 제시 한다.

01. 일반 적인 Null 체크 로직

- if 문을 사용 하여 처리를 하였지만 본질적으로 선택 사항이다.

```
public void generalNullCheckCode(String str) {
 if (str == null) {
 System.out.println("### Null 체크 일반 적인 개발 형태 ");
 return;
 }
 System.out.println("### 엄부 로직");
}
```

02. 강제 NullPointException 발생

- 사용 하는 객체가 null이면 강제로 NullPointException을 발행 하면 업무 로직 보호.

```
public void nullPointExceptionOccurrence(String str) {
 Objects.requireNonNull(str);
 System.out.println("### :: str :: " + str);
}
```

03. 다른 값으로 변환 하여 처리

- 기본 값으로 변환 하여 처리 하는 방식으로 업무 로직 보호

```
public void nullToDefaultValue(String <u>str</u>) {
 <u>str</u> = Objects.requireNonNullElse(<u>str</u>, defaultObj: "변환값");
 System.out.println("### :: 기본값 변환 :: str :: " + <u>str</u>);
}
```

5. 유연한 추상 타입

구체 타입의 코드 보다는 추상 타입의 코드가 객체의 사용에 유연성을 제공 한다.

01. 구체 타입 사용시 언제나 Type을 맞추어 주어야 한다.

```
ArrayList<ProductVO> productVOArrayList = new ArrayList<>();
List<ProductVO> productVOList = new ArrayList<>();
Product product = new Product();
product.setProductLikedList(productVOArrayList);
LinkedList<ProductV0> productV0LinkedList = product.getProductList();
 class Product 🧜
 private LinkedList<ProductV0> productLikedList = new LinkedList();
 public void setProductLikedList(ArrayList<ProductVO> productArrayList) {
 productLikedList.addAll(productArrayList);
 구체 타입
 public LinkedList<ProductV0> getProductList() {
 LinkedList<ProductV0> productV0List = new LinkedList<>();
 for (ProductV0 productV0 : productLikedList) {
 productV0List.add(productV0);
 return productVOList;
```

02. 추상 타입은 유연성을 제공 한다.

- 사용 시점에 Type이 결정 되므로 유연성을 확보 할 수 있다.

```
ProductForAbstractType productForAbstractType = new ProductForAbstractType();
productForAbstractType.setProducCollection(productVOArrayList);
productForAbstractType.setProducCollection(productV0List);
LinkedList<ProductV0> productList = product.getProductList();
 lass ProductForAbstractType {
 private List<ProductV0> productLikedList = new LinkedList();
 public void setProducCollection(Collection<ProductV0> productV0Collection)
 productLikedList.addAll(productV0Collection);
 추상 타입
 public List<ProductV0> getProductList() {
 LinkedList<ProductVO> productVOList = new LinkedList<>();
 for (ProductV0 productV0 : productLikedList) {
 productV0List.add(productV0);
 return productVOList;
```

6. 변경 할 수 없는 값에 대해서는 Final

변경 하면 안되는 값에 대해서는 불변(Final)객체를 사용 하여 보호 한다. 가변 객체를 사용 하면 중간에 값이 변경 되어 원하는 값을 얻을 수 없는 경우가 발생 할 수 있다.

01. 가변 객체는 Data 변경이 원하는 결과가 변경될 수 있음.

```
MutableClass seoulToDaejeon = new MutableClass ( name: "서울 to 대전 : ", value: 200);
seoulToBusan(seoulToDaejeon);
 String name;
private static void seoulToBusan(MutableClass seoulToDaejeon) {
 MutableClass daejeonToBusan = new MutableClass ( name: "대전 to 부산 : ", value: 400);
 MutableClass seoulToDaejeonToBusan = seoulToDaejeon;
 seoulToDaejeonToBusan.add(daejeonToBusan);
 System.out.println("가변 :: 서울 to 대전 to 부산 :: seoulToDaejeonToBusan :: "
 + seoulToDaejeonToBusan.value);
 기 시출 LU 대전 거디 건강을 건강 아닌 서울 대전 seoulToDaejeon.value = 300; ◀ 거리 변경
 seoulToDaejeonToBusan.add(daejeonToBusan);
 System.out.println("가변 :: 서울 to 대전 to 부산 :: seoulToDaejeonToBusan :: "
 + seoulToDaejeonToBusan.value);
가변 :: 서울 to 대전 to 부산 :: seoulToDaejeonToBusan :: 600
가변 :: 서울 to 대전 to 부산 :: seoulToDaejeonToBusan :: 700
```

02. 불변 객체는 Data를 변경 할 수 없음

불변 :: 서울 to 대전 to 부산 :: 600

```
ImmutableClass seoulToDaejeonImmutable = new ImmutableClass ( name: "서울 to 대전 : ", value: 200);
finalSeoulToBusan(seoulToDaejeonImmutable);
 final String name;
 final int value;
 private static void finalSeoulToBusan(ImmutableClass seoulToDaejeonImmutable) {
 ImmutableClass daejeonToBusanImmutable =
 new ImmutableClass ( name: "대전 to 부산 : ", value: 400);
 ImmutableClass seoulToDaejeonToBusanImmutable =
 seoulToDaejeonImmutable.add(daejeonToBusanImmutable);
 System.out.println("불변 :: 서울 to 대전 to 부산 :: "
 + seoulToDaejeonToBusanImmutable.value);
 // seoulTo<u>Daejeon</u>Immutable.value = 300; // -> 불변 객체 이므로 수정 할 수 없음 ;
```

7. Null 객체 반환

메서드가 null을 반환 하면 코드에서 NullPointException 발생 할 수 있어서 매번 명시적으로 확인 하는 데 이것을 해결 하기 위한 방법

01. 일반적인 코드

- NullPointException을 피하기 위해서 검증 한다.

```
City <u>city</u> = ExplicitNullReturn.getCity( cityName: "서울");
System.out.println( " city.getCity() :: " + <u>city</u>.getCity() );
city = ExplicitNullReturn.getCity( cityName: "부산");
if (<u>city</u> == null) {
 System.out.println(" 부산 :: null ... ");
} else {
 System.out.println(" city.getCity() : " + <u>city</u>.getCity());
}
```

02. Final을 사용한 null 객체 사용

```
City <u>city</u> = ObjectNullNeturn.getCity( cityName: "서울");
System.out.println( " city.getCity() :: " + <u>city</u>.getCity() );
<u>city</u> = ObjectNullNeturn.getCity( cityName: "부산");
System.out.println( " 부산 :: city.getCity() :: " + <u>city</u>.getCity() );
```


8. Optional 사용

메서드가 null을 반환 하면 코드에서 NullPointException 발생 할 수 있어서 매번 명시적으로 확인 하는 데 이것을 해결 하기 위한 방법

01. Optional 사용

- Optional을 사용 하고 ifPresent를 이용해서 null이 아닌 경우 만 실행 하게 한다.

```
private SamleDTO samleDTO;

public SamleDTO getSamleDTO() {
 return samleDTO;
}
```

```
private SamleDTO samleDTO;

public Optional<SamleDTO> getSamleDTO() {
 return Optional.ofNullable(samleDTO);
}
```

```
private String name;
private String code;

public void printSampleDTO(String str) {
 System.out.println("### 출력 " + str );
}
```

```
NullReturn nullReturn = new NullReturn();
SamleDTO samleDTONullPeturn= nullReturn.getSamleDTO();
if (samleDTONullPeturn == null) {
 System.out.println("### samleDTONullPeturn SamleDTO은 null 입니다.");
} else {
 samleDTONullPeturn.printSampleDTO( str: "Data....");
}
```

```
optionalReturn.getSamleDT0().ifPresent(samleDT02 -> samleDT02.printSampleDT0( str: "Data...."));
```


9. Collection객체는 Stream사용

Collection처리는 함수형 프로그램 방식이 읽기 쉽다.

01. 일반 적인 Collection 객체 코드

- 무엇을 해야 하는지. 루프와 조건, 변수 할당과 같은 것을 고려 해야 한다.
- 코드를 한 줄 한 줄 따라가면서 읽고 해석 해야 한다.

```
| Class Books {
| List<Book> books = Arrays.asList(
| new Book( bookld: "01", bookName: "Spring", category: "IT"),
| new Book( bookld: "02", bookName: "Spring", category: "문학"),
| new Book( bookld: "03", bookName: "JAVA", category: "IT")
| );

| public long countCategory(String category) {
| List<Book> bookList = new ArrayList<>();
| for (Book book: books) {
| if (book.getCategory().contains(category)) {
| bookList.add(book);
| }
| }
| return bookList.size();
```

02. Stream 사용

- 무엇을 해야 하는지 명시적으로 표시 한다.

filter : Predicatemap : Function

10. 복잡한 조건은 메서드 참조

Collection를 처리 할 때 복잡한 조건은 메소드 참조로 코드를 간결히 작성 한다.

01. 복잡한 조건은 메소드 참조

- Stream에 복잡한 코드가 있으면 코드 반독이 쉽지 않으므로 메소드 참조를 통해서 읽기 쉬운 코드로 변환 한다.

참조 메서드 참조로 변경

새로운 객체로 리턴

THANKS

www.iabacus.co.kr

Tel. 82-2-2109-5400

Fax. 82-2-6442-5409