Refactoring

comece agora

Entao você é o famoso

@tarsisazevedo

github.com/tarsis

desenvolvedor globo.com

#cobrateam member - github.com/cobrateam/

E vocês?

Tdd?

Dojo? Python?

Refactoring?

-vou fazer essa gambiarra aqui, e depois eu volto...

- -vou fazer essa gambiarra aqui, e depois eu volto...
- -queria fazer isso aqui direito, mas nao tenho tempo...

- -vou fazer essa gambiarra aqui, e depois eu volto...
- -queria fazer isso aqui direito, mas nao tenho tempo...
- esse codigo é tao simples que nao merece um teste

- -vou fazer essa gambiarra aqui, e depois eu volto...
- -queria fazer isso aqui direito, mas nao tenho tempo...
- esse codigo é tao simples que nao merece um teste
- -vou fazer de qualquer jeito porque nunca mais vou voltar nesse codigo mesmo...

e por fim...

 "caro nerd, isso foi feito em dois dias, então, nao pertube." #priceless - http://bit.ly/jzpcxj

You Are Doing It Wrong!

e agora, quem poderá nos defender...

Chapolin?!

Refacoring #wtf

melhorar o design do codigo de um programa funcional, não alterando seu comportamento. Martin Fowler

HÃ?!

Friday, July 1, 2011

Arrumar a bagunça

Friday, July 1, 2011

arrumar um design mal feito, remover codigo duplicado... codigo facil de mudar, de ler, de reusar e extremamente flexivel. zerar debitos tecnicos, aceleração constante(fisica), facil achar bugs

Fix broking windows

Friday, July 1, 2011

Prag-Prog

a ruina começa com uma pequena janela quebrada.

se vc deixa codigo ruim, logo seu software estará todo cheio de lixo! concerte o mais rapido possivel!

legal, #comofaz?

comece certo

ALL CODE IS GUILTY UNTIL PROVEN INNOCENT

Friday, July 1, 2011

testar antes, design enxuto, evita repetição testes te fornecem segurança para refatorar sem medo!

todo o tempo!

foco

Friday, July 1, 2011

saber o que refatorar nao se perder procurando codigo que voce nao está mexendo disciplina

Friday, July 1, 2011

quando refatorar ate onde ir – nao ficar polindo muito ou refatora, ou adiciona nao ser fanatico

don't repeat yourself

seja expressivo

Friday, July 1, 2011

nomes que fazem sentido organização do codigo é importante

ferramenta certa

Friday, July 1, 2011

conheça a linguagem/framework que voce trabalha; – o que ela pode fazer, – o que nao pode, – frameworks tem magicas use as ferramentas para analise estatica de codigo

va devagar

Friday, July 1, 2011

vá devagar, faça uma alteração de cada vez. NAO CORRA!!!

o que meu codigo ganha com isso?!

o entendimento do resto da equipe é essencial para um projeto de sucesso. aumenta a produtividade

manter um software é algo muito dificil, e se voce tem um codigo bagunçado e feio, se torna quase impossivel.

tornando seu software flexivel fica muito mais facil responder a mudanças mais rapido.

eliminando a duplicação de codigo, voce escreve muito menos, e faz muito mais. isso é lucro \$\$

show me the code

Friday, July 1, 2011

```
def primes(n):
 s=[1,]+range(4,n+1,2)+range(6,n+1,3)+range(10,n
+1,5)+range(14,n+1,7)
 for x in (2,3,5,7):
 s+=range(x*2,n+1,x)
 l=range(1,n+1)
 s.sort()
 primes=list(set(l)-set(s))
 return primes
```

Friday, July 1, 2011

nomes estranhos, funçao desorganizada, faz muita coisa!!!

e o teste?!

Friday, July 1, 2011

primeiro tenho que garantir que o codigo ruim funciona! e por incrivel que pareça, ele funciona xD

funciona xD

```
$ specloud teste.py

Primes
- primes to 30

Ran 1 test in 0.001s

OK
```

```
def primes(n):
 s=[1,]+range(4,n+1,2)+range(6,n+1,3)+range(10,n
+1,5)+range(14,n+1,7)
 for x in (2,3,5,7):
 s+=range(x*2,n+1,x)
 l=range(1,n+1)
 s.sort()
 primes=list(set(l)-set(s))
 return primes
```

Friday, July 1, 2011

primeiro temos que clarear a funçao, colocando nomes expressivos!

```
def primes(n):
 s=[1,]+range(4,n+1,2)+range(6,n+1,3)+range(10,n
+1,5)+range(14,n+1,7)
 tol x in (2,3,5,7):
 s+=range(x*2,n+1,x)
 l=range(1,n+1)
 s.sort()
 primes=list(set(l)-set(s))
 return primes
```

```
def primes(n):
 s=[1,]+range(4,n+1,2)+range(6,n+1,3)+range(10,n
+1,5)+range(14,n+1,7)
 tolor in (2,3,5,7):
 s+=range(x*2,n+1,x)
 l=range(1,n+1)
 s.sort()
 primes=list(set(l)-set(s))
 return primes
```

nomes expressivos

```
def primes(n):
 sieve=[1,]+range(4,n+1,2)+range(6,n+1,3)+range(10,n
+1,5)+range(14,n+1,7)
 for prime in (2,3,5,7):
 sieve+=range(prime*2,n+1,prime)
 limit=range(1,n+1)
 sieve.sort()
 primes=list(set(limit)-set(sieve))
 return primes
```

Friday, July 1, 2011

agora temos nomes que fazem mais sentido! porem, ainda temos muito trabalho a fazer!

e ainda funciona xD

pep8

```
def primes(n):
 sieve = [1,] + range(4, n + 1, 2) + range(6, n + 1, 3) +
range(10, n + 1, 5) + range(14, n + 1, 7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, n + 1, prime)

limit = range(1, n + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

nomes expressivos

```
def primes(n):
 sieve = [1,] + range(4, n + 1, 2) + range(6, n + 1, 3) +
range(10, n + 1, 5) + range(14, n + 1, 7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, n + 1, prime)

limit = range(1, n + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

nomes expressivos

```
def primes(number):
 sieve = [1,] + range(4, number + 1, 2) + range(6, number
+ 1, 3) + range(10, number + 1, 5) + range(14, number + 1,
7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, number + 1, prime)

limit = range(1, number + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

Friday, July 1, 2011

agora as coisas ja estao melhorando!

e continua funcionando

nomes expressivos

```
def primes(number):
 sieve = [1,] + range(4, number + 1, 2) + range(6, number
+ 1, 3) + range(10, number + 1, 5) + range(14, number + 1,
7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, number + 1, prime)

limit = range(1, number + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

Friday, July 1, 2011

o nome da funçao nao faz sentido, nao eh expressivo!!!

nomes expressivos

```
def primes_to(number):
 sieve = [1,] + range(4, number + 1, 2) + range(6, number +
1, 3) + range(10, number + 1, 5) + range(14, number + 1, 7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, number + 1, prime)

limit = range(1, number + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

Friday, July 1, 2011

agora qualquer um que bater o olho no nome da funçao ja vai entender o objetivo!

e o teste?

Friday, July 1, 2011

nosso teste quebrou, e isso eh um bom sinal! ele nos da segurança!

ops...

aew \o/

Zen of Python

Beautiful is better than ugly.

```
def primes_to(number):
 sieve = [1,] + range(4, number + 1, 2) + range(6, number +
1, 3) + range(10, number + 1, 5) + range(14, number + 1, 7)

for prime in (2, 3, 5, 7):
 sieve += range(prime * 2, number + 1, prime)

limit = range(1, number + 1)
 sieve.sort()
 primes = list(set(limit) - set(sieve))
 return primes
```

Friday, July 1, 2011

zen of python - http://www.python.org/dev/peps/pep-0020/ como tornar seu codigo Pythonico xD | esse codigo nao é nada pythonico, ele é confuso, feio e nao faz muito sentido! nossa funçao faz muita coisa!

Zen of Python

Beautiful is better than ugly.

```
def is_prime(number):
 if number <= 1:</pre>
 return False
 for i in xrange(2, number):
 if number % i == 0:
 return False
 return True
def primes_to(number):
 primes = []
 for num in range(number):
 if is_prime(num):
 primes append(num)
 return primes
```

Friday, July 1, 2011

zen of python - http://www.python.org/dev/peps/pep-0020/ agora está mais claro o funcionamento! dividimos a responsabilidade!

duvido que funcione!

ta lindo, mas e se eu quiser saber todos os primos até 2.000.000?!

Friday, July 1, 2011

ok, nosso codigo ja pode ir pra producao. porem o cliente agora quer calcular todos os numeros

ate 2.000.000! e agora o refactoring e o clean code mostram seu valor!

vamos ao teste!

```
from unittest import TestCase
from primes import primes_to

class PrimesTest(TestCase):
 def test_primes_to_30(self):
 self.assertEquals([2, 3, 5, 7, 11, 13, 17, 19, 23, 29],
 primes_to(30))

 def test_primes_to_2000000(self):
 self.assertEquals(["?"], primes_to(2000000))
```

```
$ time specloud teste.py

Primes
```

depois de 13 minutos....

```
x | grep specloud
58285 0.0 0.2 2454904 7104 s003 S+ 5:11PM 0:00.13 /Users/tarsis/.virtualenvs/conbertura-eventos/bin/python /Users/
I teste.py
```

```
$ time specloud teste.py
Primes
```

Friday, July 1, 2011

é, ta lento! precisamos refatorar!

e agora!!

crivo de erastostenes

crivo de erastostenes

crivo de erastostenes

```
import math

def primes_to(number):
 sieve = [index for index in xrange(2, number + 1)]
 limit = int(math.sqrt(number))

for index1 in xrange(0, limit):
 if not sieve[index1]:
 continue

 for index2 in xrange(index1 + 1, number - 1):
 if sieve[index2] and (not (sieve[index2] % sieve[index1])):
 sieve[index2] = 0

 return [index for index in xrange(2, number + 1)]
```

agora sim!

```
$ time specloud teste.py

Primes
- primes to 20000000
- primes to 30

Ran 2 tests in 57.371s

OK

real 0m58.370s
user 0m50.646s
sys 0m0.636s
```

acabou?!

```
import math

def primes_to(number):
 sieve = [index for index in xrange(2, number + 1)]
 limit = int(math.sqrt(number))

for index1 in xrange(0, limit):
 if not sieve[index1]:
 continue

 for index2 in xrange(index1 + 1, number - 1):
 if sieve[index2] and (not (sieve[index2] % sieve[index1])):
 sieve[index2] = 0

return [index for index in xrange(2, number + 1)]
```

mais claro!

```
import math
def fill_sieve(number):
 return [index for index in xrange(2, number + 1)]
def remove_zeros(sieve):
 return [sieve[index] for index in xrange(len(sieve)) if
sieve[index]]
def primes_to(number):
 sieve = fill_sieve(number)
 limit = int(math_sqrt(number))
 for index1 in xrange(0, limit):
 if not sieve[index1]:
 continue
 for index2 in xrange(index1 + 1, number - 1):
 if sieve[index2] and (not (sieve[index2] % sieve
[index1])):
 sieve[index2] = 0
 return remove_zeros(sieve)
```

mas...

```
import math
def fill_sieve(number):
 return [index for index in xrange(2, number + 1)]
def remove_zeros(sieve):
 return [sieve[index] for index in xrange(len(sieve)) if
sieve[index]]
def primes_to(number):
 sieve = fill_sieve(number)
 limit = int(math_sqrt(number))
 for index1 in xrange(0, limit):
 if not sieve[index1]:
 continue
 for index2 in xrange(index1 + 1, number - 1):
 if sieve[index2] and (not (sieve[index2] % sieve
[index1])):
 sieve[index2] = 0
 return remove_zeros(sieve)
```

agora sim!

```
import math
def fill_sieve(number):
 return [index for index in xrange(2, number + 1)]
def remove zeros(sieve):
 return [sieve[index] for index in xrange(len(sieve)) if
sieve[index]]
def sieve_of_erastostenes(number):
 sieve = fill sieve(number)
 limit = int(math_sqrt(number))
 for index1 in xrange(0, limit):
 if not sieve[index1]:
 continue
 for index2 in xrange(index1 + 1, number - 1):
 if sieve[index2] and (not (sieve[index2] % sieve
[index1])):
 sieve[index2] = 0
 return sieve
def primes_to(number):
```

e o teste!?

```
$ time specloud teste.py

Primes
- primes to 20000000
- primes to 30

Ran 2 tests in 57.371s

OK

real 0m58.370s
user 0m50.646s
sys 0m0.636s
```

agora é com voce!

Friday, July 1, 2011

estude, ganhe experiencia, refatore codigos open source, coding dojo!

- Livros
 - Refactoring Martin Fowler
 - Clean Code

- slides
 - http://www.slideshare.net/caikesouza/ refactoring-5412194
 - http://www.slideshare.net/nashjain/ refactoring-fest

- artigos
 - http://pragprog.com/the-pragmaticprogrammer/extracts/software-entropy
 - http:// myadventuresincoding.wordpress.com/ 2009/03/24/working-with-legacy-codelessons-learned/

- catalogo de refatoraçoes
 - http://www.refactoring.com/catalog/ index.html
- site
 - http://refactormycode.com/

palestra

• github.com/tarsis/palestra-fisl

python brasileiro da Comunidade Python

Python | Django | ERP5 | Maemo | Moblin | Plone Zenoss | web2py | Zope | Arduino | Twisted | Pyramid Buildout | Fabric | OpenErp | App Engine | Tornado

Palestrantes Confirmados:

Alan Runyan

Steve Holden

Jim Fulton

bit.ly/pb7-inscrevase

Friday, July 1, 2011

vai que eh boa!

2 palavras

