

THE DEVELOPER'S CONFERENCE

Python – Sistemas legados, qualidade de código e bad smells

Gisele Zomer Rossi

Gisele Zomer Rossi

Mestre em computação aplicada

Trabalho 10 anos com desenvolvimento

Professora CesusC – Programação com python, programação web, Orientação a objetos e dispositivos móveis.

Construção e design de APIs utilizando Python e flask

THE
DEVELOPER'S
CONFERENCE

Sistemas legados

```

function register()
{
 if (!empty($_POST)) {
 $msg = '';
 if ($_POST['user_name']) {
 if ($_POST['user_password_new']) {
 if ($_POST['user_password_new'] === $_POST['user_password_repeat']) {
 if (strlen($_POST['user_password_new']) > 5) {
 if (strlen($_POST['user_name']) < 65 && strlen($_POST['user_name']) > 1) {
 if (preg_match('/^[a-z\d]{2,64}$/i', $_POST['user_name'])) {
 $user = read_user($_POST['user_name']);
 if (!isset($user['user_name'])) {
 if ($_POST['user_email']) {
 if (strlen($_POST['user_email']) < 65) {
 if (filter_var($_POST['user_email'], FILTER_VALIDATE_EMAIL)) {
 create_user();
 $_SESSION['msg'] = 'You are now registered so please login';
 header('Location: ' . $_SERVER['PHP_SELF']);
 exit();
 } else $msg = 'You must provide a valid email address';
 } else $msg = 'Email must be less than 64 characters';
 } else $msg = 'Email cannot be empty';
 } else $msg = 'Username already exists';
 } else $msg = 'Username must be only a-z, A-Z, 0-9';
 } else $msg = 'Username must be between 2 and 64 characters';
 } else $msg = 'Password must be at least 6 characters';
 } else $msg = 'Passwords do not match';
 } else $msg = 'Empty Password';
 } else $msg = 'Empty Username';
 $_SESSION['msg'] = $msg;
 }
 return register_form();
}

```


THE DEVELOPER'S CONFERENCE

THE
DEVELOPER'S
CONFERENCE

Código legado é código que recebemos de alguém, ou seja, é o código de outra pessoa.

THE
DEVELOPER'S
CONFERENCE

É sobre transformar sistemas que se deterioram gradualmente em sistemas que melhoram gradualmente!

THE
DEVELOPER'S
CONFERENCE

Refatoração

- Refatorar é melhorar o código depois de ele ter sido escrito
- "Refatoramento é o processo de mudança de um sistema de software de tal maneira que não altere o comportamento externo do código e ainda melhore a sua estrutura interna"

THE
DEVELOPER'S
CONFERENCE

Bad
smells

- *Bad smells* são possíveis falhas existentes no código que podem ser melhoradas por meio de refatorações.
- Cada *Bad smells* examina um tipo específico de elemento do sistema, como, por exemplo, classes ou métodos.

THE
DEVELOPER'S
CONFERENCE

Código duplicado

- Código duplicado quebra um dos princípios da orientação a objetos que é reutilização de código
- Programadores duplicam código para mostrar “trabalho” (métrica de commit), e por dificuldade de entender o código já existente
- Corrigir bugs em dois lugares
- Duplicar testes

THE
DEVELOPER'S
CONFERENCE

ACOPLAMENTO E COESÃO

- Classes e métodos devem ter baixo acoplamento e alta coesão
- Classes ou método grandes podem indicar baixa coesão

```
class Fornecedor:  
  
 def salvar(self):  
 pass  
  
 def deletar(self):  
 pass  
  
 def enviar_email(self):  
 pass  
  
 def validar_cliente(self):  
 pass
```


THE
DEVELOPER'S
CONFERENCE

Use nomes que revelem
o seu propósito

- Se um nome necessita de um comentário, então ele não revela o seu propósito
- Evitar que nome de variáveis contenham a palavra variável, assim como, evitar que o nome de uma tabela tenha a palavra tabela/table

- **A diferença do programador amador e do profissional é que o profissional entende que clareza é fundamental e não tenta ficar se exibindo com códigos super difíceis**
- Nome de métodos devem ser verbos:

postar_pagamento
excluir_pagina
salvar_pessoa

- Definir um padrão de nomenclatura

```
class Cliente:

 def obter_cliente(self):
 pass

class Fornecedor:

 def recuperar_fornecedor(self):
 pass

class Aluno:

 def pegar_aluno(self):
 pass
```

```
class Cliente:

 def obter_cliente(self):
 pass

class Fornecedor:

 def obter_fornecedor(self):
 pass

class Aluno:

 def obter_aluno(self):
 pass
```


Utilize constantes

- O que é o 45?!
- É uma lista e que?!
- O que tem na posição 2?!

```
if lista[2] / 45:  
 #faz algo
```


THE
DEVELOPER'S
CONFERENCE

Comentários

THE DEVELOPER'S CONFERENCE

```
// Dear future me. Please forgive me.  
// I can't even begin to express how sorry I am.
```

```
// John! If you'll svn remove this once more,  
// I'll shut you, for God's sake!  
// That piece of code is not "something strange"!  
// That is THE AUTH VALIDATION.
```

```
// I have to find a better job
```

```
// If you're reading this, that means you have been  
// put in charge of my previous project.  
// I am so, so sorry for you. God speed.
```

```
// This is crap code but it's 3 a.m. and I need to get this working.
```

```
// When I wrote this, only God and I understood what I was doing
// Now, God only knows
```


THE
DEVELOPER'S
CONFERENCE

```
// I am not sure if we need this, but too scared to delete.
```

```
// Dear maintainer:
//
// Once you are done trying to 'optimize' this routine,
// and have realized what a terrible mistake that was,
// please increment the following counter as a warning
// to the next guy:
//
// total_hours_wasted_here = 42
```

```
// somedev1 - 6/7/02 Adding temporary tracking of Login screen
// somedev2 - 5/22/07 Temporary my ass
```

```
// Magic. Do not touch.
```

- Não insira comentários em código ruim, **reescreva-o**
- Desejamos colocar comentário pois nem sempre encontramos uma forma de nos expressar sem eles

- Quando estiver em uma situação que seja colocar comentários no seu código, pense se isso não pode ser transcrito no código
- Comentários errados ou desatualizados são piores que nenhum comentário

THE
DEVELOPER'S
CONFERENCE

Métodos/Funções

- O programa deve ser lido como se fosse uma série de parágrafos, cada um descrevendo o nível atual e fazendo referência aos parágrafos consecutivos
- Métodos devem ser pequenos
- Os métodos devem fazer apenas uma coisa (coesão)

O código deve ser lido de cima para baixo
com uma narrativa

```
def enviar_nota_fiscal(nota_fiscal):  
 validar_campos_obrigatorios(nota_fiscal)  
 inserir_nota_fiscal(nota_fiscal)  
 enviar_nota_fiscal_receita(nota_fiscal)  
 enviar_email_cliente(nota_fiscal)
```


Blocos dentro de if/else/while devem ter apenas uma linha, uma chamada a um método (método com um nome significativo)

```
def enviar_nota_fiscal(nota_fiscal):  
 if nota_fiscal:  
 inserir_nota_fiscal(nota_fiscal)  
 else:  
 inserir_cliente()
```

- Princípio de responsabilidade única
- Antigamente se falava que as funções/métodos devem caber no monitor
- O ideal é ter 4 ou 5 linhas.

THE
DEVELOPER'S
CONFERENCE

Parâmetros de métodos


```
def calcular_imposto(n1,n2,n3,n4,n5,n6,n7, n8, n9, n10):  
 pass
```

Recomendação de utilizar no máximo 3 parâmetros

- Evite passar booleano por parâmetro
- Dificulta o entendimento e mostra que o método faz mais de uma coisa
- Prefira criar dois métodos ao invés de um que receba true e false

```
def cacular_media_aluno(nota_1, nota_2, aluno_regular):  
 if aluno_regular:  
 faz_uma_coisa(nota_1, nota_2)  
 else:  
 faz_outra_coisa(nota_1, nota_2)
```


- Evite muitas condições no mesmo if
- Refatore essas condições para um método

```
def calcular_bonificacao_funcionario(n1, n2, n3):  
 if n1 > 49 and n2 == 50 and n3 == 45:  
 print("essa validação pode ser melhorada")  
  
 if possui_beneficio(n1) and possui_participacao_lucros(n2, n3):  
 print("validação ficou mais clara")
```

- Coloque os blocos que estiverem dentro do try em um outro método
- Os métodos devem fazer apenas uma coisa e tratar o erro é só uma coisa

```
try:  
 self.faz_alguma_coisa()  
except:  
 self.trata_excecao()
```


THE
DEVELOPER'S
CONFERENCE

Formatação

- Deve-se declarar as variáveis o mais próximo possível de onde serão usadas
- Variáveis de instância devem ser declaradas no início da classe
- Métodos dependentes devem ficar próximos. De preferência quem estiver chamando deve ficar em cima.


```
 pessoa = self.obter_pessoa()
 if pessoa:
 self.inserir_pessoa()

def obter_pessoa(self):
 #obtem pessoa

def inserir_pessoa(self):
 #insere pessoa
```


THE
DEVELOPER'S
CONFERENCE

Testes

- **Quanto maior a cobertura de testes menor o medo**
- Os testes não devem ter qualidade menor do que o código de produção, eles devem evoluir junto
- Um método de teste deve ter um único assert, mostrando que o testes faz uma única coisa (mesma lógica nos métodos)

THE
DEVELOPER'S
CONFERENCE

Métricas de qualidade de código

THE
DEVELOPER'S
CONFERENCE

Por meio delas é possível chegar a maior compreensão do código fonte, proporcionando, também, a avaliação da qualidade e a evolução das melhorias do código que está sendo produzido

THE
DEVELOPER'S
CONFERENCE

Complexidade ciclomática

- Indica a complexidade de trecho de código
- O resultado da complexidade ciclomática indica quantos testes precisam ser executados para que se verifique todos os fluxos possíveis que o código pode tomar, a fim de garantir uma completa cobertura de testes.

THE
DEVELOPER'S
CONFERENCE

Métodos ponderados por classe

- Esta é uma métrica de complexidade de código que indica que uma classe não pode ter muitos métodos
- Geralmente, se uma classe possui muito métodos ela não é coesa, ou seja, não faz uma única coisa

THE
DEVELOPER'S
CONFERENCE

Profundidade na árvore de herança

- Uma classe que possui muitos filhos ou mais que três pais, gera um alto nível de acoplamento no código, além de aumentar drasticamente a complexidade
- Deste caso, o programador deve, conhecer os métodos da classe atual, e os métodos de todas as classes pai.

THE
DEVELOPER'S
CONFERENCE

The world's largest technical professional organization for the advancement of technology

[About](#)
[Membership](#)
[Communities](#)
[Conferences](#)
[Standards](#)
[Publications](#)
[Education](#)

JOIN

Welcome, members!

- > Renew your membership
- > Join a community
- < Add a Society
- > Get your company engaged

Get involved

- > Become a member
- > Volunteer
- < Join a Society

THE
DEVELOPER'S
CONFERENCE

Obrigada!

<https://www.linkedin.com/in/gisele-zomer-rossi>