Clean Code Elevando o nível de desenvolvimento de software

Jean Carlo Machado

Sobre

<u>CompuFácil</u>

- → php-src
- --> Doctrine
- --> Zend Framework
 - → phpunit
 - --> PHPmd
 - → nfephp

Programming is like sex:
You start fiddling, cause
there's nothing on tv and
only nine months later you'll
realize that you have to
maintain the result for the

next two decades.

Sintomas de apodrecimento

Rigidez

Fragilidade

Imobilidade

Viscosidade

Software ruim implica em políticas ruins

Janelas quebradas

O grande redesign

Clean code

Estilo de desenvolvimento de software focado na leitura e manutenção

Programming is the art of telling another human what one wants the computer to do Donald Knuth

Por que manutenção?

Ler código é a parte que mais consome tempo em manutenção Manutenção consome 70% do custo de um software

Skills do Clean Coder

Readability !==

Complexity

Nomes

Se precisar olhar o código tem que trabalhar nos nomes

"And" ou "Or" comunicam múltiplas responsabilidades

Evite nomes com

- → Object
- -→ Thing
- → Manager
- --> Component
 - --> Part
 - --> Entity
 - --> Item

Largura

Código largo é código belo

100% de correlação inversa com quantidade de símbolos 80 caracteres é o suficiente Quebre computação em múltiplas linhas

```
$mean = array_sum($dataSet) / count($dataSet);

$varrianceSum = array_reduce($dataSet, function($accumulator, $entry) {
 return $accumulator + pow($entry - $mean, 2);
```

\$variance = \$varianceSum / count(\$dataSet);

\$standardDeviation = sqrt(\$variance);

}, 0);

Comentários

Para expressar código

Nomes dos autores

Explicar tradeoffs

Comentários inúteis

```
/**
*
 * @param $title The title of the CD
 * @param $author The author of the CD
 * @param $tracks The number of tracks of the CD
*
 */
public addCd($title, $author, int $tracks);
```

Funções

Argumentos booleanos Mais de 3 argumentos é difícil justificar

Classes

Metáfora do artigo

Evite

- --> Elses
- → Código de erros
- --> Libs desconhecidas
- → Getters e setters (Deméter)
- --> Dependências bidirecionais
 - --> Dados e comportamento
- → Editar modelagem editar diagramas? (DRY)

SOLID

- → Single responsability principle (SRP)
 - --> Open close principle (OC)
 - → Liskov substitution (LS)
 - → Interface segregation (ISP)
 - → Dependency inversion (DI)

<u>Shapes Bad</u> <u>Shapes Good</u>

Calisthenics

- → Um nível de indentação
 - → Não use o else
- Guarde primitivas em objetos
- --> Uma classe de coleção não deve ter outros atributos
 - → Um ponto por linha
 - → Sem abreviação
 - --> 50 linhas por aquivo 10 arquivos por diretórios
- --> Nenhuma classe com mais de 2 variáveis de instância
 - → Sem getters e setters

"One of our difficulties will be the maintenance of an appropriate discipline, so that we do not lose track of what we are doing."

Disciplinas

Review de código

Programação em pares

Test driven development

Testes

TDD é um processo de design

Não se testa código se testa requisitos

Se uma escolha de design torna algo mais difícil de testar está errado

Testes TEM que ser rápidos / Testes ruins podem te atrasar

Arquitetura ===

Intenção

KISS

Relatively simple things can tolerate a certain level of disorganization. However, as complexity increases, disorganization becomes suicidal. Robert Martin

Good Bike

Bad Bike

[Over engineered future ready for flying also when required ②]

YAGNI

Presumir adiciona complexidade desnecessária

Vai custar muito adicionar depois?

Não inclui o custo de fazer o software mais fácil de modificar

Ultimo momento responsável

Conclusão

Focar no 80% que não requer performance

Você é o especialista

Clean code não é sobre perfeição é sobre honestidade

Lei do escoteiro

Clean Code is a code that is written by someone who cares

Michael Feathers

Ferramentas

- → php styleguides
 - --> phpmd
 - → phpcs
 - --> codacy
- --> object-calisthenics/phpcs-calisthenics-rules
 - --> mamuz/php-dependency-analysis
 - → pdepend
 - --> phpstan
 - → phan/phan

Literatura

- → Clean code: A hand book of Agile Software craftsmanship;
 Robert C. Martin
 - --> The pragmatical programmer; Andrew Hunt
 - --> Code Complete; Steve McConnell
 - → Refactoring: Improving the Design of Existing Code;
- → Release It!: Design and Deploy Production-Ready Software;
 Michael T. Nygard

Dúvidas?

Talk link: https://goo.gl/FKzgqn

Github: https://github.com/jeanCarloMachado

Twitter: https://twitter.com/JeanCarloMachad

E-mail: contato@jeancarlomachado.com.br