Disminuyendo la carga cognitiva de nuestro código a través del Clean Code


Comunidad
Sabados Tech

¿Quién soy?

- Leonardo Micheloni
- Programador +20 años
- Microsoft MVP 9 años
- Arquitecto y tech lead en Tokiota Madrid


¿Por qué son importantes estos conceptos?

- Un framework / lenguaje / library no es más que una herramienta
- Se habla de ser bueno usando x pero no de ser buen programador
- Es cada vez más común mezclar tecnologías y herramientas
- Las aplicaciones evolucionan cada vez más rápido

• No siempre somos nosotros quienes comenzamos el código


rocket science


"Any fool can write code that a computer can understand. Good programmers write code that humans can understand."

Martin Fowler


DRY

- Don't repeat yourself principle
- Es similar a la normalización de bases de datos
- Copy + Paste oriented programming
- Hay más líneas de código para mantener

極度乾燥(しなさい) SUPERCITY.

KISS

- Keep it simple stupid
- Hay un momento en nuestra evolución que nos gusta ser complicados
- La simplicidad es belleza


YAGNI

- You ain't gonna need it
- Voy a hacer tal cosa por las dudas
- No se extremistas


Simple, direct, prose

Clean code is simple and direct

Clean code reads like well-written prose


Grady Booch

Code Smells

- Olores de código
- Indican que el código tiene potenciales problemas
 - Para ser mantenido
 - Para escalar
 - Para evolucionar
- Es propenso a errores


Clean code: Naming

- Deben ser claros en su intención
- Deben indicar responsabilidad única
- No deben tener prefijos o subfijos
- Las variables booleanas deben responder preguntas positivas


Clean code: Naming

- Smells
 - AND OR IF
 - El código tiene "side effects"
 - Tipos de datos en el nombre
 - Booleanos que no responden una pregunta
 - Variables o métodos que no son simétricos
 - Funciones con efectos secundarios no descriptos por su nombre


Clean Code: Naming

- Soluciones
 - Verbalizar con un amigo
 - O con un pato de goma
 - Refactorizar hasta que el nombre sea "limpio"


Clean Code: Condicionales

- Comparar explícitamente
- Usar condicionales positivos (evitar la doble negación)
- Asignar implícitamente
- Evitar "magic numbers"
- Evitar condicionales complejos


Clean Code: Condicionales

- Smells
 - Ser "antinegativo"
 - Magic numbers
 - Asignaciones de booleanos en condiciones
 - Comentarios sobre una condición
 - Condiciones difícil de comprender


Clean Code: Condicionales

Soluciones

- Siempre usar booleanos que respondan preguntas positivas
- Poner magic numbers en variables
- Crear funciones si la condición es una regla de negocio
- Utilizar variables intermedias


- Evitar Arrow Code
- Evitar funciones con demasiada responsabilidad
- Evitar funciones con efectos secundarios
- Evitar muchos argumentos
- Evitar funciones con flag arguments

Arrow code

- Identiación excesiva
- Complejo de comprender
- Complejo de modificar

```
var result = "";
if(!user.isRegistered()){
 if(user.name.length < 3){</pre>
 result = "the name is too short";
 }else{
 if(user.password.lenght < 4){</pre>
 result = "the passwork is too short";
 }else{
 if(user.age < 18){</pre>
 result = "you must be over 18 in order to register my friend";
 }else{
 if(user.gender == ""){
 result = "A gender must be specified";
 }else{
 if(user.country == ""){
 result = "Please select a country from the list";
 }else{
 if(user.hasValidEmail()){
 result = "Welcome man";
 }else{
 result = "The email is not valid";
else{
 result = "This user is already registered";
 @leomicheloni
return result;
```


- El nombre no denota intención
- Hay miedo a cambiarlas
- Son peligrosas

```
function RegisterUser(userToRegister){
 var r = registrationService.registerUser(userToRegister);
 if(r == true){
 mailing.sendConfirmation(userToRegister.email);
 pushService.notify(userToRegister.email);
 history.delete();
 }else{
 logger.error("Error in regsitration");
 }
}
```

Funciones con mucha responsabilidad

- Son difíciles de mantener
- Son difíciles de comprender
- Cambiar con mucha frecuencia


```
Receipt.prototype.calculateGrandTotal = function () {
 var nSubTotal = 0.
 nTax,
 nTotal,
 nLenTotals = this.aItemTotals.length,
 nItemValue,
 nDiscount,
 nLenDiscounts = this.aDiscounts.length,
 nDiscountValue;
 for (nTotal = 0; nTotal < nLenTotals; nTotal++) {</pre>
 nItemValue = this.aItemTotals[nTotal];
 nSubTotal += nItemValue;
 if (nLenDiscounts > 0) {
 for (nDiscount = 0; nDiscount < nLenDiscounts; nDiscount</pre>
 nDiscountValue = this.aDiscounts[nDiscount];
 nSubTotal -= nDiscountValue;
 nTax = nSubTotal * 0.065;
 nSubTotal += nTax;
 return nSubTotal
 @leomicheloni
```


• Smells

- Hay que hacer scroll para leerlas, vertical / horizontal
- Tienen demasiados parámetros
- Intención poco clara
- Cambian con mucha frecuencia


- Soluciones
 - Guard clauses
 - Fail fast
 - Extract method
 - Nuevas clases
 - Rename

Clean Code: Comentarios

- Pueden indicar que nuestro código no es claro
- Evitar comentarios obvios
- Evitar comentarios desactualizados


@leomicheloni


Clean Code: Comentarios

Smells

- Los comentarios son más grandes que el código
- El comentario dice lo mismo que el nombre de la función
- El comentario intenta explicar algo que el código debería
- El comentario indica miedo


Clean Code: soluciones


- Al escribir un comentario pensar por qué lo hacemos
- Cambiar la función / variable para que indique su intención
- Borrar comentarios en condiciones y extraer la condición

"Code never lies, comments sometimes do." -Anonymous

Refactor

- Cambiar el código sin modificar su comportamiento
- Hacerlo más legible
- Lo detectamos gracias a Code Smells, Patrones, DRY, etc.
- Aplicar algunos de los conceptos
 - KISS
 - DRY
 - SOLID
- Baby steps
- El mejor refactor es el que quita código


Mind set

- Mirar el código
- No odiar
- Respect
- Baby steps


Mantenimiento

- Refactoring
- Baby steps
- No aceptar ventanas rotas
- Code reviews
- Pair programming

"Always leave the code you're editing a little better than you found it."
Robert C. Martin


Herramientas


- Visual Studio
- Sonar Cube
- Code review
- Pair review


John Lennon (tal vez)


"Life is what happens to you while you're busy trying to understand your own code"


Referencias

- https://github.com/leomicheloni/sabados-tech-clean-code
- https://app.pluralsight.com/library/courses/writing-clean-code-humans
- https://www.amazon.es/Refactoring-Improving-Design-Existing-Technology/dp/0201485672/
- https://www.amazon.es/Clean-Code-Handbook-Software-Craftsmanship/dp/0132350882
- https://www.amazon.es/Code-Complete-Practical-Costruction-Professional/dp/0735619670/
- https://www.amazon.es/Pragmatic-Programmer-Journeyman-Master/dp/020161622X/
- https://www.amazon.es/Head-First-Design-Patterns-Freeman/dp/0596007124/
- https://github.com/tcorral/Refactoring Patterns


¿Preguntas?