Código Limpo e seu Mapeamento em Métricas de Código-fonte

Lucianna T. Almeida João Machini

Orientador: Fabio Kon Coorientador: Paulo Meirelles


O Problema

```
void dslk(unsigned char janela[], int *posprim,
 int *posult,int primeira,int aux,
 int dist, unsigned char compr, int n)
 int i,t;
 int auxi;
 t=0;
 auxi=n;
 primeira=primeira-n;
 if (dist==0 && aux < 2) {
 (*posprim) --;
 for (i=(*posprim); i<254; i++)
 janela[i]=janela[i+1] + dlk2((*posprim));
 janela[254]=janela[256];
 else{
 (*posprim) = (*posprim) -compr;
 if(*posprim<0)
 (*posprim) = 0;
 for (; auxi>0; auxi--)
 for (t=(*posprim); t<254; t++)
 janela[t]=janela[t+1];
 aux=aux-n;
 for(; n>0; n--)
 janela[255-n]=janela[(aux-n)+1];
```

O Problema

```
void dslk(unsigned char janela[], int *posprim,
 int *posult,int primeira,int aux,
 int ist, unsigned char compr, int n)
 int i,t;
 int auxi;
 t=0;
 auxi=n;
 primeira=primeira-n;
 if(dist==0 && aux <
 (*posprim) --;
 for(i=(*posprim) 254;i++)
 janela[i]=jan la[i+1] + dlk2((*posprim));
 janela[254]=janel 256];
 else{
 (*posprim) = (*posprim) -compr;
 if(*posprim<0)</pre>
 (*posprim) = 0;
 for(;auxi>0;auxi--)
 for (t=(*posprim); t<254; t++)
 janela[t]=janela[t+1];
 aux=aux-n;
 for(; n>0; n--)
 janela[255-n]=janela[(aux-n)+1];
```

O Problema


Código Limpo


Orientação a Objetos

Simplicidade

Flexibilidade


Expressividade

Mapeamento

Métricas de Código-fonte

+ =

Cenários


Ajuda na Detecção de Problemas

Nosso TCC

public static void main(s) public static void main(s) byte() protected: cout.write(protected:); out.write(protected:); out.write(protected:); out.write(protected:); string host int port = 7999; string user = "john"; string password = socket client client = new client client = new client client = new client sendauthen client sendauthen client sendauthen client sendauthen client sendauthen

Métricas


Código Limpo


Conceitos


```
def custosAPartirDoVertice(vertice):
 custos = novo Lista(numeroDeVertices)
 fila = nova FilaDePrioridades (numeroDeVertices)
 for i in (1, numeroDeVertices):
 custos[i] = -1
 custos[vertice] = 0
 fila.insere(nova Aresta(0,0))
 while(fila.vazia()):
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 for aresta in (arestasDoVertice(verticeDoMomento)):
 verticeDestino = aresta.verticeDestino()
 custo = aresta.custo()
 if (custos [verticeDestino] == -1):
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 fila.insere(nova Aresta(verticeDestino, custos[verticeDestino]))
 else if(custos[verticeDestino] > custos[verticeDoMomento] + custo):
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 return custos
```


Alto LOC

```
def custosAPartirDoVertice(vertice):
 custos = novo Lista(numeroDeVertices)
2
 fila = nova FilaDePrioridades (numeroDeVertices)
 for i in (1, numeroDeVertices):
 custos[i] = -1
4
 custos[vertice] = 0
5
 fila.insere(nova Aresta(0,0))
 while(fila.vazia()):
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 for aresta in (arestasDoVertice(verticeDoMomento)):
 verticeDestino = aresta.verticeDestino()
10
11
 custo = aresta.custo()
 if (custos [verticeDestino] == -1):
12
13
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 fila.insere(nova Aresta(verticeDestino, custos[verticeDestino]))
14
 else if(custos[verticeDestino] > custos[verticeDoMomento] + custo):
15
 custos[verticeDestino] = custos[verticeDoMomento] + custo
16
17
 return custos
```


```
def custosAPartirDoVertice(vertice):
 custos = novo Lista(numeroDeVertices)
 Alto LOC
2
 fila = nova FilaDePrioridades (numeroDeVertices)
 for i in (1, numeroDeVertices):
 custos[i] = -1
4
 Alta CYCLO
 custos[vertice] = 0
5
 fila.insere(nova Aresta(0,0))
 while (fila.vazia()):
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 for aresta in (arestasDoVertice(verticeDoMomento)):
 verticeDestino = aresta.verticeDestino()
10
11
 custo = aresta.custo()
 if (custos[verticeDestino] == -1):
12
13
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 fila.insere(nova Aresta(verticeDestino, custos[verticeDestino]))
14
 else if(custos[verticeDestino] > custos[verticeDoMomento] + custo):
15
 custos[verticeDestino] = custos[verticeDoMomento] + custo
16
17
 return custos
```


```
def custosAPartirDoVertice(vertice):
 custos = novo Lista(numeroDeVertices)
 Alto LOC
2
 fila = nova FilaDePrioridades (numeroDeVertices)
 for i in (1, numeroDeVertices):
 custos[i] = -1
4
 Alta CYCLO
 custos[vertice] = 0
 fila.insere(nova Aresta(0,0))
 while (fila.vazia()):
 Alto MaxNesting
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 --> for aresta in (arestasDoVertice(verticeDoMomento)):
 verticeDestino = aresta.verticeDestino()
10
11
 custo = aresta.custo()
 → if(custos[verticeDestino] == -1):
12
13
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 fila.insere(nova Aresta(verticeDestino, custos[verticeDestino]))
14
 → else if (custos [verticeDestino] > custos [verticeDoMomento] + custo):
15
 custos[verticeDestino] = custos[verticeDoMomento] + custo
16
17
 return custos
```

Sunday, November 14, 2010 7


```
def custosAPartirDoVertice(vertice):
 custos = novo Lista(numeroDeVertices)
 Alto LOC
 fila = nova FilaDePrioridades (numeroDeVertices)
 for i in (1, numeroDeVertices):
 custos[i] = -1
4
 Alta CYCLO
 custos[vertice] = 0
 fila.insere(nova Aresta(0,0))
 while (fila.vazia()):
 Alto MaxNesting
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 --> for aresta in (arestasDoVertice(verticeDoMomento)):
 verticeDestino = aresta.verticeDestino()
10
11
 custo = aresta.custo()
 → if(custos[verticeDestino] == -1):
12
13
 custos[verticeDestino] = custos[verticeDoMomento] + custo
 fila.insere(nova Aresta(verticeDestino, custos[verticeDestino]))
14
 → else if (custos [verticeDestino] > custos [verticeDoMomento] + custo):
15
 custos[verticeDestino] = custos[verticeDoMomento] + custo
16
17
 return custos
```


Muitas tarefas

Muitos detalhes


```
def custosAPartirDoVertice(vertice):
 inicializaCustos()
 inicializaFila()
 atualizaCustosAteAcabarVertices()
def inicializaCustos(vertice):
 def inicializaFila(vertice):
 for i in (1, numeroDeVertices):
 fila = nova FilaDePrioridades()
 custos[i] = -1
 fila.insere(nova Aresta(0,0))
 custos[vertice] = 0
 def atualizaCustosAteAcabarVertices():
 while(fila.vazia()):
 verticeDoMomento = fila.verticeDaArestaComCustoMinimo()
 atualizaCustosAPartirDe(vertice)
```


Alto LCOM4


Alto LCOM4

AvgNRA <<< NOA


Alto LCOM4

AvgNRA <<< NOA


Muitas razões para mudar


Estudo de Caso

Analizo-Metrics

- Ferramenta para cálculo de métricas de código-fonte em C++, Java e C
- Software Livre que já colaborávamos

Estudo de Caso

- Melhorias no código da ferramenta para deixá-lo mais limpo
- Observação das métricas durante o desenvolvimento

Referências

- BECK, Kent. Implementation Patterns. Addison Wesley, 2007
- MARTIN, Robert C. Clean Code, Prentice Hall, 2008;
- LANZA, Michele; MARINESCU, Radu. Object Oriented Metrics in Practice. Springer, 2006.

