

Cvičenie z PTS

13.4.2010

Zrozumitelnost kódu

Atribúty kvality softvéru

Externé atribúty kvality:

- spoľahlivosť
- flexibilitnosť
- znovupoužitelnosť
- kompatibilitnosť
- efektívnosť
- portabilitnosť
- verifikovateľnosť
- jednoduchosť používania a správy
- ...

Interné atribúty kvality:

- modulárnosť
- **zrozumiteľnosť kódu** („kvalita v malom“)
- ...

Prečo zrozumiteľný kód ?

Autor je len prvý v rade zainteresovaných, nasledujú:

- kolegovia (zastupovanie),
- quality assurance,
- **údržba** (t.j. oprava chýb, rozširovanie, úpravy),
- opakované použitie (niekedy),
- partnerská firma, zákazník, verejnosť (občas),
- ...

Bežné výhovorky:

- efektívnosť „optimalizovaného“ kódu
- nedostatok času
- „spravím to neskôr“
- ubíjanie kreativity

```

/*****
/* int16 CNT_Read (int32 *R1, int32 *R2) */
/* - nacita zakladne informacie z CNT suboru */
/* - vracia 1, resp. FATAL_ERROR */
*****/

int16 CNT_Read(int32 *R1, int32 *R2) {

int16 chyb;
int32 sss;
CNT_Record Cnt1,Cnt2;

chyb = fread(&Cnt1,sizeof(CNT_Record),1,CNTs);
if (chyb != 1)
 {
 return (FATAL_ERROR);
 }
if ( Cnt1.Idtype != 1 ) /* Heh, the first record is for tree 2 */
 {
 sss = 0; /* Ha Ha Ha :( */
 chyb = fseek(CNTs,sss,SEEK_SET); /* rewind the file */
 if (chyb != 0)
 {
 return (FATAL_ERROR);
 }
 chyb = fread(&Cnt2,sizeof(CNT_Record),1,CNTs);

/* ??????? */
 if (chyb == 1 )
 chyb = fread(&Cnt1,sizeof(CNT_Record),1,CNTs); /* ??? */
 }
else
 chyb = fread(&Cnt2,sizeof(CNT_Record),1,CNTs);

```

```
/* ----- NACITAJ_NOVU_VERZIU
```

```
 Spyta sa na oznacenie novej verzie pri opusteni programu a nastavi ziskanu hodnotu */
```

```
void nacistaj_novu_verziu ()
{
 char c, buffer [VELKOST_VERZIE+1];

 /*
 **  Nacita z klavesnice nove cislo verzie; ak pouzivatel
 **  stlaci ESC alebo nezada verziu, vrati sa bez vykonania zmeny.
 */

 zobraz_stav (VSTUP_Z_KLAVESNICE);
 gotoxy (1, video_rows);
 c = getline (buffer, VELKOST_VERZIE,
 " Oznacenie novej verzie INFO-suboru: ",
 verzia_info_suboru);
 if (c == KEY_ENTER)
 obnov_obrazovku ();
 if (c == KEY_ESC || *buffer==0)
 return;
 zobraz_stav (CAKAJTE_PROSIM);

 /*
 **  Ak je pouzivatelom vlozene cislo verzie ine ako aktualne, zmeni
 **  cislo verzie v systeme.
 */

 if (strcmp (verzia_info_suboru, buffer))
 {
 strcpy (verzia_info_suboru, buffer);
 zmen_verziu ();
 }
}
```

Základné pravidlá ...

- univerzálne pravidlá neexistujú
- kód má byť ľahko čitateľný, ľahko písateľný
- vychádzať z existujúcich konvencií
- jednoduchosť
- nič nie je dogma

O čo konkrétne ide...

- mená (tried, funkcií, atribútov, premenných)
- konštanty
- komentáre
- rozmiestnenie textu (formátovanie)
- vnorené „if“

Mená

- mená tried a operácií/atribútov (interface)

- plné mená (nie skratky), vystihujúce podstatu veci - ak treba, aj viacero slov, nie však príliš veľa

```
class suc
{
 int cs;
 long datv;
 char *vyr;
 float hmot;
 ...
}
```

- neopakovať zbytočne názov triedy

- `suciastka.cislo_suciastky`, `suciastka.datum_vyroby_suciastky`,
`suciastka.vyrobca_suciastky`

- použiť pojmy z aplikačnej oblasti

- konzistentnosť (jeden objekt – jeden pojem)

- `kontajner.vaha`, `kontajner.hmotnost_bez_obsahu`

- mená lokálnych premenných

- nie sú vždy vhodné plné mená

```
void copy_string (char *destination, char *source)
{
 char *p, *q; // pointers to source
 // and destination strings

 p = source;
 q = destination;
 while (*p != 0)
 *q++ = *p++;
}
```

```
void copy_string (char *destination, char *source)
{
 char *source_pointer, *destination_pointer;

 source_pointer = source;
 destination_pointer = destination;
 while (*source_pointer != 0)
 *destination_pointer++ = *source_pointer++;
}
```

Mená 2

- konzistentné používanie veľkých a malých písmen a „_“
 - **RedCircle** vs. **redcircle** vs. **red_circle**
 - **dlhyANicNehovoriaciIdentifikator** vs.
dlhy_a_nic_nehovoriaci_identifikator
- jednotný jazyk
- obmedziť používanie prefixov / postfixov (**m_lpstrNameS**)
- nepoužívať v jednom kontexte vizuálne podobné mená (**DlhaLinkaDevat**, **DlhaLinkaDesat**)

Mená 3:

gramatické kategórie

- triedy: podstatné mená
 - **Tlaciaren** vs. **Tlacit**
- procedúry/operácie/metódy: slovesá v neurčitku alebo v rozkazovacom spôsobe
 - **Tlaciaren.vytlac** vs. **Tlaciaren.vytlacenie**

Konštanty

Nepoužívať priamo hodnoty konštant (s výnimkou nulového prvku a prípadne práve raz používaných reťazcov)

```
initialize_connection_table (50) ;
```

```
prejdi_do_stavu (4) ;
```

```
...
```

```
prejdi_do_stavu (1) ;
```

vs.

```
prejdi_do_stavu (VSTUP_Z_KLAVESNICE) ;
```

```
...
```

```
prejdi_do_stavu (CAKAJTE_PROSIM) ;
```

Komentáre

- sú nutnosťou
- komentáre na úrovni:
 - kódu samotného
 - tried (resp. modulov)
 - procedúr, funkcií, atribútov

Komentáre v kóde

```
// vytvor prázdny reťazec
String newStr = "";
// vykonaj cyklus od 0 po n-1
for (int i = 0; i < n; i++)
 // ak je v a[] na pozícií i nula, zapíš ju do newStr, inak zapíš 1
 newStr += a[i] == 0 ? "0" : "1";
```

```
// pole a[n] obsahuje binárny rozvoj čísla - prevedieme ho na reťazec
// do newStr
String newStr = "";
for (int i = 0; i < n; i++)
 newStr += a[i] == 0 ? "0" : "1";
```

- o úroveň abstrakcie vyššie než samotný kód
- nie nutne všade
- majú byť stručné

Komentáre v hlavičke modulu

- Názov modulu
- Autor(i)
- Verzia
- Dátum vytvorenia
- Subsystem, do ktorého modul patrí
- História zmien
- Kľúčové slová
- ...

mal by obsahovať systém na
správu konfigurácií

- Popis modulu:
 - popis rozhrania modulu (aké služby poskytuje)
 - popis implementácie modulu
- Väzby na iné moduly, resp. externé súbory
- Postup pri kompilácii
- Poznámky k portabilite
- Otvorené problémy („to do“, „known bugs“)
- ...

Existuje softvér na generovanie dokumentácie z týchto hlavičiek (napr. javadoc)


```
/*
**  MODULE NAME:
**
** MAGNETIC TAPE
**
**  MODULE DESCRIPTION:
**
** This program exercises a magnetic tape unit using QIO calls to create and write
** a file and then to read it in reverse. See also the description under main().
**
**  AUTHORS: Digital Equipment Corporation
**
**  VERSION: 1.0
**
**  CREATION DATE: 23 March 1993
**
**  FACILITY: SYS$EXAMPLES
**
**  PORTABILITY ISSUES:
**
** At this writing, the OpenVMS VAX File Information Block (FIB)
** definition header file differs slightly from the corresponding
** file for OpenVMS AXP. (...)
**
**  COMPILATION PROCEDURES:
**
** To compile this routine, use
**
** $ CC MAGNETIC_TAPE + SYS$LIBRARY:SYS$LIB_C /LIBRARY
**
**  MODIFICATION HISTORY:
**
** 23-Mar-1993 Conversion from MAGNETIC_TAPE.MAR
**/
```

Rozmiestnenie textu

dodržiavať konzistentný prístup pri odsadzovaní

–

if, then, else, „begin“ / „end“, ...

```
for (i=0; i<n; i++)
{
  if (a[i] > MAX_PRVOK)
  a[i] = MAX_PRVOK;
  else if (a[i] < MIN_PRVOK) {
  a[i] = MIN_PRVOK; pocet++; }
}
```

```
for (i=0; i<n; i++)
{
  if (a[i] > MAX_PRVOK)
  a[i] = MAX_PRVOK;
  else if (a[i] < MIN_PRVOK)
  {
 a[i] = MIN_PRVOK;
 pocet++;
  }
}
```

- používať prázdne riadky v kóde na oddelenie blokov kódu
- používanie medzier:
 - $f(x)$ alebo $f(x)$ – nie $f(x)$
 - (a, b, c) – nie (a, b, c)
 - ...
- 1 príkaz na riadok, neprekračovať šírku obrazovky
- existujú automatické nástroje (prettyprinters)

Vnorené „if“

Vyhnuť sa príveľkej hĺbke vnorenia – napr. nie viac ako 3 úrovne.

```
if (sirka > 30 && dlzka > 120)
{
 if (sirka <= 60 && dlzka <= 150)
 oblast = 1;
 else if (sirka <= 90 && dlzka <= 150)
 oblast = 2;
 else oblast = 0;
} else oblast = 0;
```

```
if (sirka > 30 && sirka <= 60 && dlzka > 120 && dlzka <= 150)
 oblast = 1;
else if (sirka > 60 && sirka <= 90 && dlzka > 120 && dlzka <= 150)
 oblast = 2;
else oblast = 0;
```

Triky

- vyhnúť sa programátorským „trikom“ typu
 - `while (*s++ = *t++) ;`
 - volanie nedokumentovaných funkcií knižníc
 - kód zoptimalizovaný tak, že je nečitateľný
 - ...
- ak sa im nedá vyhnúť
 - uvedomiť si riziká
 - okomentovať
 - zabaliť do zvláštneho modulu

Záver

- držať sa týchto „dobrých zvykov“ je vhodné v každom prípade
- pri veľkých projektoch (resp. vo veľkých organizáciách) je potrebné mať takéto alebo podobné „guidelines“ zachytené **v písomnej podobe**

Výber platformy, nástrojov a komponentov

Príklady technológií

- programovací jazyk
- IDE (editor, kompilátor, debugger, grafický editor, nástroje na lokalizáciu, ...)
- operačný systém
- databázový server
- aplikačný server
- komunikačný middleware
- knižnice
- podporné nástroje (CM, databáza chýb, ...)

Potenciálne problémy

- nástroj nefunguje tak, ako má (funkčné chyby, chyby pri väčšej záťaži, bezpečnostné nedostatky, kompatibilita, ...)
- nedostatky v dokumentácii
- know-how (spôsob použitia, riešenie problémov, školenia, literatúra, ...)
- problémy sa dajú očakávať najmä v nových verziách nástrojov (resp. vo verziách x.0)
- všeobecné riešenie: **vyskúšať najprv na menej významných projektoch**

Výber programovacieho jazyka

- skúsenosti
- vhodnosť
- úroveň abstrakcie

Knižnice

- potenciálne chyby
- nemožnosť ovplyvniť funkčnosť
 - najmä pri zmene požiadaviek
- nemožnosť ovplyvniť ďalší vývoj
- závislosť na poskytovanej podpore