

Introdução à Programação

Mais sobre Refactoring,
Mudanças de ordem de
comandos e Padrões de
Codificação

Primeira e Segunda lei de Lehman

"A large program that is used undergoes continuing change or becomes progressively less useful"

"As a large program is continuously changed, its complexity, which reflects deteriorating structure, increases unless work is done to maintain or reduce it"

Refactoring

Tópicos da aula

- Hoje veremos a importância de se utilizar técnicas de Refactoring
 - Criação de métodos para Reuso
 - Criação de métodos para Legibilidade
 - Mais um tipo de Refactoring
 - Extract parameter
- Analisaremos o efeito da ordem de declarações e comandos
 - Leis para mudança de ordem de comandos
 - Mudança de estados efetuados por comandos
- Examinaremos também padrões de codificação
 - Nome de classes, métodos e atributos
 - Papel da indentação em um programa

Revisando Refactoring

- ***Refactoring*** consiste em uma série de técnicas que reestruturam o código do software, aumentando o potencial de reuso, extensibilidade e legibilidade
 - O comportamento do software continua o mesmo, só muda a estrutura
 - Facilita a manutenção do sistema
 - Mudança de requisitos
 - Correção de bugs
 - Deve ser usado para acelerar o desenvolvimento do sistema

Revisando Refactoring

- Aplicar técnicas de *Refactoring* nem sempre aumenta todos os fatores de qualidade
 - Pode ser, por exemplo, somente a reusabilidade ou somente a extensibilidade ou ainda a legibilidade
 - Qualquer refactoring deve ser bem pensado para que realmente melhore algum fator de qualidade

Criação de Método para Aumento da Legibilidade

Antes do Refactoring

```
public void clickEvent(Component c) {  
 if (c == botaoCalcular) {  
 int entrada;  
 entrada = campoEntrada.getInt();  
 int resultado = 2 * entrada;  
 campoResultado.setInt(resultado);  
 campoEntrada.setText("");  
 } else if (c == botaoSaida) {  
 sairDoSistema();  
 }  
}
```


Criação de Método para Maior Legibilidade

Depois do Refactoring

```
public void clickEvent (Component c)
{
 if (c == botaoCalcular) {
 duplicarValor();
 } else if (c == botaoSaida) {
 sairDoSistema();
 }
}
```

```
void duplicarValor() {
 int entrada;
 entrada = campoEntrada.getInt();
 int resultado = 2 * entrada;
 campoResultado.setInt(resultado);
 campoEntrada.setText("");
}
```

Difícilmente, este método será reutilizado, porém o código ficou mais legível

Criação de Método para Maior Reusabilidade

- Evita duplicação de código
- Se o método é utilizado com uma certa frequência, compensa o tempo gasto com o refactoring do código
- Geralmente, acelera o desenvolvimento do software

Problemas da duplicação de código

- Código mais difícil de entender e de manter
 - Se um bug for encontrado, terá de ser corrigido em todos os outros códigos repetidos
 - Um programador desavisado pode esquecer de alterar os outros códigos replicados e o bug irá persistir
 - Se uma alteração for requerida, esta também deverá ser propagada por todos os trechos repetidos

Duplicação de código == duplicação de esforço!!!

Algumas maneiras de remover a duplicação...

- Identifique os pontos que são variáveis
- Se for entre vários métodos similares, escolha um e generalize-o adicionando parâmetros
 - Altere as chamadas para que recebam os novos parâmetros
 - Use um nome mais adequado para o nome do método
 - Eventualmente, é necessário também alterar seu tipo de retorno
- Se não for, identifique o código repetitivo e use um método para substituí-lo

Removendo a duplicação passo a passo

- Identificando os pontos variáveis

```
void criarBotaoEntrada() {  
 botaoEntrada = new Button();  
 botaoEntrada.setText("Entrada");  
 this.include(botaoEntrada, 250, 65);  
}
```

Os dois trechos de código são idênticos. Apenas nome de variável e alguns parâmetros são diferentes

```
void criarBotaoResultado() {  
 botaoResultado = new Button();  
 botaoResultado.setText("Resultado");  
 this.include(botaoResultado, 360, 65);  
}
```

Generalizando o método

Parametrização


```
void criarBotaoEntrada(String nome, int x, int y) {  
 botaoEntrada = new Button();  
 botaoEntrada.setText(nome);  
 this.include(botaoEntrada, x, y);  
}
```

```
Button criarBotaoEntrada(String nome, int x, int y) {  
 Button b = new Button();  
 b.setText(nome);  
 this.include(b, x, y);  
 return b;  
}
```

Alteração
do tipo de
retorno

Adaptando as chamadas

```
MinhaClasseComDoisBotoes () {  
 criarBotaoEntrada ();  
 criarBotaoResultado ();  
}
```


```
MinhaClasseComDoisBotoes ()  
 botaoEntrada = criarBotaoEntrada ("Entrada", 250, 65);  
 botaoResultado = criarBotaoEntrada ("Resultado", 360,  
 65);  
}
```

Renomeando o método e removendo os métodos desnecessários

```
MinhaClasseComDoisBotoes()  
 botaoEntrada = criarBotaoEntrada("Entrada", 250, 65);  
 botaoResultado = criarBotaoEntrada("Resultado", 360, 65);  
}
```

Nome não é adequado!

```
Button criarBotaoEntrada(String nome, int x, int y){...}  
void criarBotaoResultado(){...}
```

```
MinhaClasseComDoisBotoes()  
 botaoEntrada = criarBotao("Entrada", 250, 65);  
 botaoResultado = criarBotao("Resultado", 360, 65);  
}  
Button criarBotao(String nome, int x, int y){...}
```

Adaptando as chamadas e renomeando o método antigo

```
Button criarBotao(String nome, int x, int y){  
 Button b = new Button();  
 b.setText(nome);  
 this.include(b, x, y);  
 return b;  
}
```

```
MinhaClasseComDoisBotoes()  
 botaoEntrada = criarBotao("Entrada", 250, 65);  
 botaoResultado = criarBotao("Resultado", 360, 65);  
}
```

Criação de Método para Maior Reusabilidade

Antes do Refactoring

```
MinhaClasseComDoisBotoes () {  
 criarBotaoEntrada();  
 criarBotaoResultado();  
}
```

Generalizando com
parâmetros

```
void criarBotaoEntrada() {  
 botaoEntrada = new Button("Entrada");  
 this.include(botaoEntrada, 250, 65);  
}  
void criarBotaoResultado() {  
 botaoResultado = new Button("Resultado");  
 this.include(botaoResultado, 360, 65);  
}
```

Criação de Método para Maior Reusabilidade

Depois do Refactoring

```
MinhaClasseComDoisBotoes() {  
 botaoEntrada = criarBotao("Entrada", 250, 65);  
 botaoResultado = criarBotao("Resultado", 360, 65);  
}
```

```
Button criarBotao(String nome, int x, int y){  
 Button b = new Button(nome);  
 this.include(b, x, y);  
 return b;  
}
```

Aumentamos a reusabilidade

Refactoring: Extract Parameter

- Este refactoring deve ser usado quando se quer generalizar um método com parâmetros
 - Métodos que fazem as mesmas ações, porém que atuam com valores diferentes (parâmetros)
 - O Eclipse faz isto automaticamente com a opção de refactor *Introduce Parameter*

Refactoring Rename

- Este refactoring deve ser usado sempre que o nome da entidade (seja classe, variável ou método) não condiz com o seu propósito

```
void configurarBotaoSair(String nome, int x, int y){  
 Button b = new Button(nome); this.include(b,x,y);  
 return b;  
}
```


```
void configurarBotao(String nome, int x, int y){  
 Button b = new Button(nome); this.include(b,x,y);  
 return b;  
}
```

Ordem de Declarações e Comandos

- Dentro de uma classe, a ordem de declaração de métodos, atributos e construtores não importa
- Dentro de métodos ou construtores, a ordem de declarações podem gerar erros de compilação
- Dentro de métodos ou construtores a ordem de comandos podem ou não influenciar a lógica do programa

Mudança de Ordem de Declarações em uma Classe

```
Button botaoEntrada;  
MinhaJanelaComBotao() {  
 botaoEntrada = criarBotaoEntrada("Entrada", 250, 65);  
}  
Button criarBotaoEntrada(String nome, int x, int y){...}
```


↙ Pode dificultar legibilidade, porém não afeta programa

```
Button criarBotaoEntrada(String nome, int x, int y){...}  
MinhaJanelaComBotao() {  
 botaoEntrada = criarBotaoEntrada("Entrada", 250, 65);  
}  
Button botaoEntrada;
```

Mudança de Ordem de Declarações em um Método

```
MinhaJanelaComBotao() {  
 Button botaoEntrada;  
 botaoEntrada = criarBotaoEntrada("Entrada", 250, 65);  
}
```

Neste caso, gera erro de compilação


```
MinhaJanelaComBotao() {  
 botaoEntrada = criarBotaoEntrada("Entrada", 250, 65);  
 Button botaoEntrada;  
}
```

Mudança de Ordem de Comandos em um Método

```
MinhaJanelaComBotao() {  
 Button botao = new Button();  
 botao.setText("Fechar");  
 this.include(botao, 250, 65);  
}
```

```
MinhaJanelaComBotao() {  
 Button botao = new Button();  
 this.include(botao, 250, 65);  
 botao.setText("Fechar");  
}
```


Indiferente, pois apenas estado do objeto referenciado por `botao` é alterado após inclusão

Mudança de Ordem de Comandos em um Método

```
MinhaJanelaComBotao() {  
 Button botao = new Button("Fechar");  
 this.include(botao, 250, 65);  
 botao.setText("Abrir");  
 botao = new Button();  
}
```

```
MinhaJanelaComBotao() {  
 Button botao = new Button("Fechar");  
 this.include(botao, 250, 65);  
 botao = new Button();  
 botao.setText("Abrir");  
}
```

Diferente, pois a referência passada para o include é diferente da que está armazenada atualmente em botao

Mudança de Ordem de Comandos em um Método

```
MinhaJanelaComBotao() {  
 Button botao = null;  
 botao = new Button();  
 this.include(botao, 250, 65);  
 botao.setText("Abrir");  
}
```

```
MinhaJanelaComBotao() {  
 Button botao = null;  
 this.include(botao, 250, 65);  
 botao.setText("Abrir");  
 botao = new Button();  
}
```

Neste caso um erro em tempo de execução será gerado

Mudanças de Estado Efetuados por Comandos

- O estado de um objeto pode ser modificado se:
 - Executa-se um método do objeto que altere seu estado
 - Passa-se uma referência do objeto para um método, e este método modifica seu estado
 - Lembre-se, neste caso, de que só o estado é modificado, e não a referência

Mudanças de Estado Efetuados por Comandos

```
class Referencia {  
 void setTextoPadrao(Button a) {  
 a.setText("Abrir");  
 }  
}
```

Estado alterado por método da Classe Button

```
Referencia r = new Referencia();  
Button botao = new Button();  
botao.setText("Fechar");
```

```
r.setTextoPadrao(botao);
```

Estado alterado por método da Classe Referencia

Padronização de Codificação

- Quanto mais fácil for o entendimento (legibilidade) do código do sistema, mais produtiva será a equipe de desenvolvimento
- Frequentemente as pessoas que escrevem o código não são as mesmas que o mantêm
- Um padrão de codificação visa minimizar esses problemas
 - Estabelece regras, definindo como o código deve ser escrito para favorecer a impessoalidade do programa
 - Facilita a integração de novos desenvolvedores ao ambiente de desenvolvimento

Nomenclatura de Classes

- Como na maioria das vezes, uma classe é uma abstração de uma classe de objetos do mundo real, deve-se lhe dar um nome compreensível e compatível com o que se quer modelar
- Nome da classe não deve ser abreviado
 - Economia de símbolos não justifica perda de expressividade
 - Excetuando-se os casos onde a abreviatura é mais conhecida do que o nome completo
- Recomenda-se colocar o nome de uma classe, começando com letra maiúscula
- Nome da classe não deve ser nem mais abrangente nem mais específico do que o conceito que ela representa
 - Exemplos: Aluno, AlunoGraduacao, CPF

Nomenclatura de Atributos e Variáveis

- A princípio, nomes não devem ser abreviados
 - Principalmente para atributos
 - Quando o fizer, usar bom senso para que não se perca expressividade
 - Usar bom senso para que nome da variável ou atributo não fique grande demais
 - Focar no que a variável ou atributo representam
- Recomenda-se colocar o nome de um atributo ou variável começando com letra minúscula
 - Se houver mais de uma palavra, as palavras seguintes devem começar com maiúscula
- Para nome de variáveis locais que representam contadores, pode-se colocar apenas uma letra do alfabeto

Exemplos de Atributos e Variáveis

- Para representar a quantidade de autores de um livro

```
quantidadeAutores //Bom
```

```
qtdAutores //Aceitável
```

```
qtdAut // Inaceitável
```

```
atributoQueArmazenaQuantidadeDeAutores //Ruim
```

- Declarando contador dentro de um laço

```
for (int i = 0; i < 5; i++) //Aceitável
```


Nomenclatura de Métodos

- Nomes não devem ser abreviados
- Recomenda-se colocar o nome começando letra minúscula
 - Se houver mais de uma palavra, as palavras seguintes devem começar com maiúscula
- Não se deve colocar nomes misturando palavras de línguas diferentes
 - Excetuando-se o caso de métodos de acesso (*get* e *set*)
- Muitas vezes, coloca-se na primeira palavra um verbo no infinitivo representando a utilidade do método
 - Ex: `adicionarAluno(Aluno aluno)`,
`removerAluno(Aluno aluno)`

Importância da Indentação

- Como sabemos, o compilador Java ignora espaços e tabulações
- Porém, para aumentar a legibilidade do código é muito importante se preocupar com sua indentação
 - Torna mais claro o que será feito dentro de comandos condicionais e laços
 - Torna mais claro o limite de métodos, construtores e classes

```
if (total > MAX)
 s.println ("Erro!!");
contador++;
```


```
if (total > MAX)
 s.println ("Erro!!");
contador++;
```

Que trecho de código é mais claro?

```
public class MinhaJanelaComBotao extends Window{  
 private Button botao;  
 private void criarBotao(String nome, int x, int y){  
 botao = new Button(nome);  
 this.include(botao, x, y);  
 }  
}
```

```
public class MinhaJanelaComBotao extends Window{  
 private Button botao;  
 private void criarBotao(String nome, int x, int y){  
 botao = new Button(nome);  
 this.include(botao, x, y);  
 }  
}
```

Resumindo ...

- **Importância de Refactoring**
 - Criação de métodos para Legibilidade
 - Problemas de duplicação
 - Criação de métodos para Reuso
 - Extract parameter
- **Importância de ordem de declarações e comandos**
 - Leis para mudança de ordem de comandos
 - Mudança de estados efetuados por comandos
- **Importância de Padrões de Codificação**