Cláusula de Guarda

Reduzindo a Complexidade com o Padrão de Implementação Cláusula de Guarda

Online, 10 de Junho de 2021

Douglas Siviotti

Sobre a apresentação

Assunto: Padrão de Projeto Cláusula de Guarda

Público Alvo: Desenvolvedores

Organização: 46 Slides em 4 partes (+- 30 minutos)

1. Definição

2. Além do Estilo

3. Complexidade e Testabilidade

4. Conclusão

Douglas Siviotti

Desenvolvedor há mais de 20 anos, analista de sistemas, especialista em engenharia de software pela UFRGS, pós graduando em direito do uso e proteção de dados pessoais pela PUC-MG, trabalha como arquiteto de software no SERPRO desde 2005 e com qualidade de software desde 2012. Atualmente atua como especialista em proteção de dados pessoais atuando no suporte, especificação de produtos, construção de processos e geração de cursos e conteúdos relacionados ao tema no blog artesoftware.com.br e na plataforma Udemy.

Sobre o conteúdo

cláusula de guarda é uma verificação de pré-condições de um escopo local (método) com uma possível saída antecipada deste escopo


```
fun entrar(espectador: Espectador){
 if (espectador.tiquete == null){
 Cláusula
 return
 de Guarda
 val sala = salas[espectador.tiquete.sala]
 sala.assistir(espectador)
```

```
fun entrar(espectador: Espectador){
 if (espectador.tiquete != null){
 val sala = salas[espectador.tiquete.sala]
 sala.assistir(espectador)
```

Cláusula de Guarda

?

A Cláusula de Guarda é uma checagem prévia de uma ou mais pré-condições para execução de uma função ou método* que, caso a pré-condição não seja atendida, provoca a saída antecipada do método ou função, separando as verificações de précondições do código principal deste método. Dessa forma, o o método torna-se menos complexo e mais fácil de ser lido, mantido e testado.

* ou construtor, inicializador etc

```
// "Estilo" 1: Se atende a pré-condição, faz
  (espectador.tiquete != null){
 // faz o que tem que fazer
// "Estilo" 2: Se não atende a pré-condição, sai
 (espectador.tiquete == null){
 // Dispara uma exceção ou dá "return"
// faz o que tem que fazer
```

apenas estilos diferentes

?

Cláusula de Guarda

cláusula de guarda é um recurso de design de código e não um mero estilo de codificação

class Style1 {

Abertura de chaves

Uso de espaços ou "tabs"

- "Code Style" da equipe
- Camel case, snake case etc
- Pulo de linha, espaços

• Legibilidade e Facilidade de Manutenção

• Impactos e Efeitos Colaterais em Código Cliente

Complexidade e Testabilidade (parte 3)

T O Z 3 LPED PECFD EDFCZP FELOPZD PPP11cc. PEZILI FID

```
public BigInteger bigDividir(BigInteger dividendo, BigInteger divisor) {
 if (dividendo != null) { // pré-condição 1: dividendo não é nulo
 (divisor != null) { // pré-condição 2: divisor não é nulo
 if (divisor.intValue() != 0) { // pré-condição 3: divisor não é zero
 return dividendo.divide(divisor);
 return null; // CLEAN CODE ALERT: Nunca passe ou retorne nulo
 Código 1
```

CLEAN CODE ALERT: Os comentários são desnecessários!

```
public BigInteger bigDivide(BigInteger dividendo, BigInteger divisor) {
 if (dividendo == null) {// pré-condição 1: dividendo não é nulo
 throw new NullPointerException("0 dividendo não pode ser nulo!");
 if (divisor == null) {// pré-condição 2: divisor não é nulo
 throw new NullPointerException("0 divisor não pode ser nulo!");
 if (divisor.intValue() == 0) {// pré-condição 3: divisor não é zero
 throw new ArithmeticException("0 divisor não pode ser zero!");
 return dividendo.divide(divisor);
 Código 2
```

Código 1

- Um pouco menor, mas com IFs aninhados
- Retorna "null" quando as pré-condições não são atendidas
- Quando retorna "null" não fica claro qual pré-condição não foi atendida
- Pré-condições e código principal estão misturados

Código 2

- Um pouco maior, mas os IFs são independentes
- Ou dá erro ou roda o código principal, sem ambiguidade (null)
- Cada pré-condição não atendida gera uma exceção clara
- Separa as pré-condições do código principal (divisão)

Impactos e Efeitos Colaterais em Código Cliente além do estilo public static void main(String[] args) { 6 Código 1 BigInteger dividendo = BigInteger.value0f(6); BigInteger divisor = BigInteger.value0f(0); L0 Matematica matematica = new Matematica(); BigInteger resultado = matematica.bigDividir(dividendo, divisor); System.out.println("Resultado = " + resultado.toString()); Run: 🔳 Impacto 🗵 /home/douglas/bin/jdk11/bin/java -javaagent:/home/douglas/bin/intelij2020 Exception in thread "main" java.lang.NullPointerException Create breakpoint **F** at siviotti.clausuladeguarda.Impacto.main(Impacto.java:12) Process finished with exit code 1

Impactos e Efeitos Colaterais em Código Cliente

além do estilo

Código 2

6 BigInteger dividendo = BigInteger.valueOf(6); BigInteger divisor = BigInteger.valueOf(0); Matematica matematica = new Matematica(); BigInteger resultado = matematica.bigDivide(dividendo, divisor); 11 System.out.println("Resultado = " + resultado.toString()); Impacto

Run: me/douglas/bin/jdk11/bin/java -javaagent:/home/douglas/bin/intelij2020/lib/idea_rt.jar=34 eption in thread "main" java.lang.ArithmeticException Create breakpoint: O divisor não pode s **=** at siviotti.clausuladequarda.Matematica.biqDivide(Matematica.java:86)

₹ at siviotti.clausuladequarda.Impacto.main(Impacto.java:11)

cess finished with exit code 1

public static void main(String[] args) {

Refatorado

```
public BigInteger bigDividir(BigInteger dividendo, BigInteger divisor) {
 if (dividendo != null) { // pré-condição 1: dividendo não é nulo
 if (divisor != null) { // pré-condição 2: divisor não é nulo
 if (divisor.intValue() != 0) { // pré-condição 3: divisor não é zero
 return dividendo.divide(divisor);
 //return null; // CLEAN CODE ALERT: Nunca passe ou retorne nulo
 throw new ArithmeticException("0 divisor não pode ser zero!");
 Código 1
```

CLEAN CODE ALERT: Código morto deve ser removido!

Efeitos Colaterais: Mensagem Errada public class Impacto { public static void main(String[] args) {

além do estilo

Código 1

Refatorado BigInteger dividendo = BigInteger.valueOf(6); Pré-condição 1 BigInteger divisor = BigInteger.valueOf(0); não atendida Matematica matematica = new Matematica();

BigInteger resultado = matematica.bigDividir(dividendo: null, divisor);

System.out.println("Resultado = " + resultado.toString()); Impacto

louglas/bin/jdk11/bin/java -javaagent:/home/douglas/bin/intelij2020/lib/idea_rt.jar=44395:

lon in thread "main" java.lang.ArithmeticException Create breakpoint: 0 divisor não pode ser a siviotti.clausuladeguarda.Matematica.bigDividir(Matematica.java:67) Mensagem

= ₹ siviotti.clausuladequarda.Impacto.main(Impacto.java:11) Equivocada Pré-cond. 3 ; finished with exit code 1

Código 1

- Retornar "null" gerou uma **confusão** no código cliente
- Obriga o programador a ler o código "bigDividir()"
- Ao retornar uma exceção ao final melhorou, mas ainda gera confusão sobre qual pré-condição não foi atendida

Código 2

- Executa divisão ou dispara exceção, **sem dubiedade**
- O programador só precisa conhecer o "contrato"
- Cada pré-condição não atendida gera uma exceção clara

complexidade é fator chave para aumentar a facilidade de entendimento/manutenção e a testabilidade

Complexidade Ciclomática (CC) mede a quantidade de caminhos linearmente independentes em um código fonte. Ou seja, é uma medida de quão difícil é testar uma determinada unidade de código. CC baseia-se em um modelo matemático de grafos de controle de fluxo.

Complexidade Cognitiva (C-Cog) mede a quantidade de quebras do fluxo linear de leitura ponderadas pelo nível de aninhamento dessas quebras. Ou seja, é uma medida de quão difícil é **entender** uma determinada unidade de código. C-Cog baseia-se em um modelo de percepção subjetiva sobre a dificuldade de entendimento (não matemático).


```
public int precoSorvete(boolean premium,
 15
 boolean casquinha, int coberturas) {
 int preco = 15;
 +5
 if) (premium) {
 +1
 preco = preco + 5;
 preco = preco + 1;
 if
 (if) (casquinha) {
 Ciclomática
 preco = preco + 1;
 Cognitiva
 +1
 +1
 preco = preco + 1;
 (if) (coberturas > 1) {
 preco = preco + 1;
 if
 return preco;
 +1
```

```
public int precoSorvete(boolean premium, boolean casquinha, int coberturas) {
 int preco = 0;
 (if)(premium) {
 preco = 20;
 (if) (casquinha) {
 preco = preco + 2;
 (if))(coberturas > 1){
 preco = preco + 2;
 } (else) {
 Ciclomática
 preco = preco + 1;
 +2
 Cognitiva
 preco = preco + 1;
 +1
 preco = 15 + 1 + 1;
 +1
 +2
 return preco;
```

```
public int precoSorvete(boolean premium, boolean casquinha, int coberturas,
 int preco = 0;
 Requisito 1
 if (premium) {
 preco = 20;
 public int precoSorvete(boolean premium,
 } else {
 boolean casquinha, int coberturas) {
 preco = 15;
 int preco = 15;
 if (premium) {
 if (casquinha) {
 preco = preco + 5;
 preco = preco + 2;
 preco = preco + 1;
 } else {
 if (casquinha) {
 preco = preco + 1;
 preco = preco + 1;
 preco = preco + 1;
 if (coberturas > 1) {
 if (coberturas > 1){
 preco = preco + 2;
 preco = preco + 1;
 } else {
 return preco;
 preco = preco + 1;
 return preco;
```

```
@Test
 Teste do
public void testPrecoSorvete(){
 Requisito 1
 // Sorvete Comum
 assertEquals(17, sorvete.precoSorvete(premium: false, casquinha: false, coberturas: 1));
 // Soverte com somente casquinha ou somente coberturas = 18
 assertEquals(18, sorvete.precoSorvete(premium: false, casquinha: false, coberturas: 3));
 assertEquals(18, sorvete.precoSorvete(premium: false, casquinha: true, coberturas: 1));
 // Sorvete comum com casquinha e coberturas
 assertEquals(19, sorvete.precoSorvete(premium: false, casquinha: true, coberturas: 3));
 // Sorvete Premium
 assertEquals(22, sorvete.precoSorvete(premium: true, casquinha: false, coberturas: 1));
 assertEquals(23, sorvete.precoSorvete(premium: true, casquinha: false, coberturas: 3));
 // Premium casquinha
 assertEquals(23, sorvete.precoSorvete(premium: true, casquinha: true, coberturas: 1));
 // Premium Completo
 assertEquals(24, sorvete.precoSorvete(premium: true, casquinha: true, coberturas: 3));
```

```
public int precoSorvete1(boolean premium, boolean casquinha, int coberturas
 int preco = 0;
 if (premium) {
 preco = 20;
 if (casquinha) {
 preco = preco + 2;
 Novo Requisito:
 if (coberturas > 1) {
 Requisito 2
 1. Somente sabores
 preco = preco + 2;
 premium podem ser
 } else {
 casquinha
 preco = preco + 1;
 2. Somente casquinha pode
 } else {
 ter mais de uma cobertura
 preco = preco + 2;
 } else {
 preco = 15 + 1 + 1;
 Código 1
 return preco;
```

```
* Este versão usa IFs de saída antecipada. <b>Não é exatamente uma cláusula de
* guarda</b> já que não são pré-condições, mas sua adoção gera iguais vantagens.
* O código fica menor e mais simples de ser lido.
 Requisito 2
* A complexidade cognitiva passa de 9 para 3!
*/
public int precoSorvete2(boolean premium, boolean casquinha, int coberturas) {
 int preco = 15 + 1 + 1; // copo + 1 cob
 if (!premium) return preco; IF de saída antecipada
 preco = 20 + 1 + 1; // copo + 1 cob
 if (!casquinha) return preco; IF de saída antecipada
 Código 2
 return (coberturas > 1) ? preco + 2 : preco + 1;
```

```
@Test
 Teste do
public void testPrecoSorvete1(){
 Requisito 2
 // Sorvete Comum
 assertEquals (17), sorvete.precoSorvete1(premium: false, casquinha: false, coberturas: 1));
 assertEquals(17, sorvete.precoSorvete1(premium: false, casquinha: false, coberturas: 3));
 assertEquals(17, servete.precoSorvete1(premium: false, casquinha: true, coberturas: 1));
 assertEquals(17, sorvete.precoSorvete1(premium: false, casquinha: true, coberturas: 3));
 // Sorvete Premium
 Deveria dar erro nesses cenários impossíveis?
 assertEquals(22) sorvete.precoSorvete1(premium: true, casquinha: false, coberturas: 1));
 assertEquals(22, sorvete.precoSorvete1(premium: true, casquinha: false, coberturas: 3));
 // Premium casquinha
 assertEquals (23) sorvete.precoSorvete1(premium: true, casquinha: true, coberturas: 1));
 // Premium Completo
 assertEquals(24), sorvete.precoSorvete1(premium: true, casquinha: true, coberturas: 3));
```

Código 1 Cognitiva

```
Ciclomática 4
Cognitiva 9
```

```
Testabilidade (4)
Leitura e Manutenção
```

```
Ciclomática
Cognitiva
```

Código 2

```
preco = 0;
 Refatoração
  (premium) {
 co = 20;
 (casquinha) {
 eco = preco + 2;
 if (coberturas > 1){
 preco = preco + 2;
 preco = preco + 1;
 preco = preco + 1;
 preco = 15 + 1 + 1; // copo + 1 cob
return preco;
```

```
int preco = 15 + 1 + 1; // copo + 1 cob
+1 if (!premium)return preco;
preco = 20 + 1 + 1; // copo + 1 cob
+1 if (!casquinha) return preco;
return (coberturas > 1)
+1 ? preco + 2 : preco + 1;
```

- Os "IFs de saída antecipada" se comportam de forma semelhante à cláusula de guarda
- O código 2 ficou menor e mais simples

1. Se a complexidade ciclomática não se altera, será que o número de cenários necessários é o mesmo ao utilizar cláusulas de guarda?

2. Como a cláusula de guarda impacta testes de unidade?

1. Se a complexidade ciclomática não se altera, será que o número de cenários necessários é o mesmo ao utilizar cláusulas de guarda?

Resposta: Depende do algoritmo, mas geralmente SIM

Como a cláusula de guarda impacta testes de unidade?
 vejamos a seguir...

```
public BigInteger bigDividir(BigInteger dividendo, BigInteger divisor) {
+1 (if) (dividendo != null) { // pré-condição 1: dividendo não é nulo
 +2 (if) (divisor != null) { // pré-condição 2: divisor não é nulo
 +3 (if) (divisor.intValue() != 0) { // pré-condição 3: divisor não é zero
 return dividendo.divide(divisor);
 return null; // CLEAN CODE ALERT: Nunca passe ou retorne nulo
 Ciclomática
 Código 1
 Cognitiva
```

```
public BigInteger bigDivide(BigInteger dividendo, BigInteger divisor) {
 +1 (if) (dividendo == null) {// pré-condição 1: dividendo não é nulo
 throw new NullPointerException("0 dividendo não pode ser nulo!");
 +1 (if) (divisor == null) {// pré-condição 2: divisor não é nulo
 throw new NullPointerException("0 divisor não pode ser nulo!");
 (divisor.intValue() == 0) {// pré-condição 3: divisor não é zero
 throw new ArithmeticException("0 divisor não pode ser zero!");
 Ciclomática
 return dividendo.divide(divisor);
 Código 2
 Cognitiva
```

1. Se a complexidade ciclomática não se altera, será que o número de cenários necessários é o mesmo ao utilizar cláusulas de guarda? Resposta: Depende do algoritmo, mas geralmente SIM

- 2. Como a cláusula de guarda impacta testes de unidade?
 - a. Se é mais fácil entender fica mais fácil testar

(se está difícil testar é porque está muito complexo)

b. É possível separar o código de guarda do principal

(ler e entender cada parte como um método separado)

```
1 A 4 × 26 ^ V
 * Este versão utiliza algumas cláusulas de quarda e já dá pra perceber que uma
 * parte do é checagem de pré-condições enquanto a segunda é o cálculo de fato.
 🕊 public int precoSorvete3(boolean premium, boolean casquinha, int coberturas) {
111
 if (! premium && casquinha)
 throw new IllegalArgumentException("Somente premium tem casquinha");
 if (! casquinha && coberturas > 1)
 throw new IllegalArgumentException("Somente premium + casquinha pode ter mais de
 if (coberturas > 3)
 throw new IllegalArgumentException("O máximo de coberturas permitido é 3");
 int preco = 15 + 1 + 1; // copo + 1 cob
 Separação mental em duas partes:
 if (!premium) return preco;
 1. Pré-condições
 preco = 20 + 1 + 1; // copo + 1 cob
 2. Código principal
 if (!casquinha) return preco;
 return (coberturas > 1) ? preco + 2 : preco + 1;
```

```
* Este versão utiliza desloca a checagem de pré-condições para outro mét □1 🗚 4 🛫 26 ^ 🗸
 public int precoSorvete4(boolean premium, boolean casquinha, int coberturas) {
 1) check Parametros (premium, casquinha, coberturas)
129
 int preco = 15 + 1 + 1; // copo + 1 cob
 if (!premium) return preco;
 preco = 20 + 1 + 1; // copo + 1 cob
 if (!casquinha) return preco;
 return (coberturas > 1) ? preco + 2 : preco + 1;
 void checkParametros(boolean premium, boolean casquinha, int coberturas) \{(1)
 if (! premium && casquinha)
 throw new IllegalArgumentException("Somente premium tem casquinha");
 if (! casquinha && coberturas > 1)
 throw new IllegalArgumentException("Somente premium + casquinha pode ter mais
 if (coberturas > 3)
 throw new IllegalArgumentException("O máximo de coberturas permitido é 3");
```

```
A7 ×8 ^ ~
81
 public void testPrecoSorvete4Precondicoes() {
 @Test
 assertThrows(IllegalArgumentException.class, () -> // PC1: casquinha sem premium
 { sorvete.precoSorvete3(premium: false, casquinha: true, coberturas: 1); });
 assertThrows(IllegalArgumentException.class, () -> // PC2: cobertura sem casquinha
 sorvete.precoSorvete3(premium: true, casquinha: false, coberturas: 3); });
 assertThrows(IllegalArgumentException.class, () -> // PC3: muitas coberturas
 { sorvete.precoSorvete3(premium: true, casquinha: true, coberturas: 5); });
 @Test public void testPrecoSorvete4() {
90
 // Sorvete Comum
 assertEquals(17, sorvete.precoSorvete4(premium: false, casquinha: false, coberturas: 1));
 // Sorvete Premium
 assertEquals(22, sorvete.precoSorvete4(premium: true, casquinha: false, coberturas: 1));
 (2)// Premium casquinha
 assertEquals(23, sorvete.precoSorvete4(premium: true, casquinha: true, coberturas: 1));
 // Premium Completo
 assertEquals(24, sorvete.precoSorvete4(premium: true, casquinha: true, coberturas: 3));
```

```
A version of rangeCheck used by add and addAll.
private void rangeCheckForAdd(int index) { 1
 if (index > size || index < 0)
 throw new IndexOutOfBoundsException(outOfBoundsMsg(index));
}</pre>
```

```
constructor(text: String, val rowCount: Int = DEFAULT_ROW_COUNT)
 val size = ROW SIZE * rowCount
 check(value: text.length == size) { "Table must have size=$size and rows=$rowCount. Con
 check(value: text.toSet().size == text.length) { "Duplicated elements: ${filterDuplicated}
 checkValidChar(text)
 var temp = mutableListOf<Char>()
 val rowsTemp = mutableListOf<List<Char>>()
 val mapTemp = mutableMapOf<Char, Int>()
 text.forEachIndexed { index, char ->
 temp.add(char)
 mapTemp[char] = index % 10
 if ((index + 1) % ROW_SIZE == 0) { //10, 20, 30, 40, 50, 60
 rowsTemp.add(temp.toList())
 temp = mutableListOf()
 Cláusulas de guarda "barulhentas" em
 construtores ajudam a criar objetos com
 estados válidos (IllegalStateException)
 rows = rowsTemp.toList()
 map = mapTemp.toMap()
32
```

- 1. Cláusula de guarda não é questão de estilo, mas design de código
- 2. Melhora a leitura, entendimento e manutenção
 - Separa as pré-condições do código principal
 - Reduz a complexidade cognitiva (medida de qualidade Sonarqube)
- 3. Reduz ou evita impactos e efeitos colaterais em código cliente
- 4. Aumenta a testabilidade, sem reduzir o número de cenários
 - Código menos complexo é mais fácil de testar (conclusão 2)
 - Permite testes/cenários mais precisos e especializados

