[image: image1.png]

Universidade Federal Rural de Pernambuco

Departamento de Estatística e Informática – DEINFO

Rua Dom Manoel de Medeiros, s/n – Dois Irmãos 52171-900 Recife-PE

Fone: 0xx-81-33206491
BOAS PRÁTICAS DE PROGRAMAÇÃO

(Modelagem e Programação Orientada à Objetos)
Recife

 Maio/2012

Universidade Federal Rural de Pernambuco

Departamento de Estatística e Informática – DEINFO

Rua Dom Manoel de Medeiros, s/n – Dois Irmãos 52171-900 Recife-PE

Fone: 0xx-81-33206491
Trabalho solicitado pelo professor Giordano Cabral, para obtenção de nota referente à disciplina de Modelagem e Programação Orientada a Objetos, realizado pela aluna Isabella Rocha Albuquerque Lima, do 3° período, do curso de Bacharelado em Sistemas de Informação.

Sumário
41.
Introdução

52.
Boas práticas de programação

52. 1. Endentação/Indentação/Identação

62.2. Comentários

 62.2.1. Java

 72.2.2. Python

72.3. Nomenclatura

72.4. Windows Forms

82. 5. O Zen de Python

93. Anexos

104. Bibliografia

1. Introdução

Para se obter um código limpo e com boa qualidade, não é suficiente apenas seguir convenções de nomes, classes, variáveis, etc.. É necessário que se tenha um padrão para determinadas situações, para que se possa melhorar não somente o desempenho do código que está sendo escrito, mas também a qualidade de ordenação, para que futuros desenvolvedores, ao olharem este código em uma manutenção, consigam facilmente identificar e assim trabalhar em cima do problema e não reaprender tudo o que foi feito, poupando, desta forma, tempo e dinheiro.
Ao decorrer deste trabalho serão abordadas algumas técnicas que não são muito utilizadas no dia-a-dia dos programadores, por serem pequenos detalhes que influenciam no desempenho e na escrita de um bom código. Essas boas práticas vão desde ter um código elegante até como melhorá-lo.
2. Boas práticas de programação
2. 1. Endentação/Indentação/Identação
Um grande e fundamental ponto na organização de escrita de códigos é a identação. Identar é organizar horizontalmente de forma hierárquica as linhas de código, de acordo com o escopo onde elas se encontram. A identação serve como um guia visual para programadores humanos. Deixa o código fonte do programa mais organizado, mais fácil de ler, entender e modificar.
A identação varia um pouco de acordo com a linguagem e tem comportamentos que são convencionados de acordo com o uso dessas linguagens. Não existe uma regra definida para identação.
	Exemplo de um algoritmo sem indentação:
	Exemplo de um algoritmo indentado:

	Enquanto carros andando na rua faça
espere

olhe para um lado

olhe para o outro lado

fim enquanto

enquanto não chegar ao outro lado faça
se pessoa na frente então
desvie

senão

dê um passo

fim se

fim enquanto

	Enquanto carros andando na rua faça
espere

olhe para um lado

olhe para o outro lado

fim enquanto

enquanto não chegar ao outro lado faça

se pessoa na frente então

 desvie

senão

 dê um passo

fim se

fim enquanto

Podemos observar que em um algoritmo identado, a compreensão do código se torna muito mais rápida. Quanto maior e mais complexo o código, torna-se mais evidente a necessidade de um código identado.

Em linguagens como o Python, a identação é necessária para o funcionamento do algoritmo.

 Tradicionalmente, a identação é feita com tabulações (tecla Tab), com uma tabulação para cada nível. O problema é que existem alguns estilos de identação que misturam espaços e tabulações, e quando se misturam os dois da maneira errada o resultado é uma “bagunça” difícil de ser compreendida.

Então se o código pode um dia precisar ser lido por outro programador, é de bom uso que se deixe em um comentário a forma de identação que você escolheu.

2.2. Comentários

Como o próprio nome instiga, são notas que podem ser incluídas no código fonte para descrever o que se quiser. Assim, não modificam o programa executado e serve somente para ajudar o programador a melhor organizar os seus códigos.
Cada linguagem possui uma forma diferente de inserir comentários. Exemplos:

2.2.1. Java

	Comentários de uma ou mais linhas podem ser iniciados por /* e terminados por */
	Exemplo:

{

int a = 10;

int b;

b = a*2;

/* a partir deste ponto, deve-se começar a exibir os resultados na tela do usuário */

}

	Comentários que terminam no final da linha são indicados com // . Pode ser usados desde o início da linha ou colocados depois do código funcional, desde que não haja um caractere de quebra de linha no comentário.
	Exemplo:

{

int a=10; // declaração de a como int e atribuição do valor 10

int b; //declaração de b

// a próxima linha calcula b como sendo duas vezes a

b=a*2;

// daqui em diante deve-se exibir os resultados na tela

}

	Pode-se utilizar comentários de várias linhas em que a primeira linha se inicia com /** e a última termina com */.

	Exemplo:

//** Comentário

* comentário

* comentário

* ...

*/

2.2.2. Python
	 Comentários em Python iniciam com o símbolo # que não seja parte de uma string literal, e finaliza no fim da linha física.
	# declara as variáveis auxiliares

valor1 = 15; valor2 = 20

efetua o cálculo

soma = valor1 + valor2

exibe o resultado

print soma

2.3. Nomenclatura
Os estilos definidos são:
- Letra única minúscula (b);

- Letra única maiúscula(B);

- Minúsculas(minusculas);

- Minúscula com underscores(minúsculas_com_underscores);

- Maiúsculas(MAIUSCULAS);

- Maiúsculas com underscores(MAIUSCULAS_COM_UNDERSCORES);

- Primeira letra de cada palavra maiúscula (CamelCase,CapWords,StudlCaps).

- Abreviações devem estar todas em maiúsculas;

- Capitular Mista, sendo que a primeira letra é minúscula e as demais palavras estão com a primeira letra maiúscula;

Não é comum usar em Python o padrão de prefixos nas nomenclaturas, muito usado para indicar que tipo de conteúdo ou tipo de estrutura ou dado aquela nomenclatura possui.
Há também os seguintes casos de uso de underscore:

- Como prefixo: indicador de "uso interno" - mas não adequado. Uma instrução como "from pack import *" não reconhecerá as nomenclaturas que usam este tipo de nomenclatura.

- Como sufixo: é uma convenção utilizada para diferenciar das palavras chaves reservadas em Python;

- Como prefixo com duplo underscore: para definir um atributo de classe;

- Como prefixo e sufixo com duplo underscore: Objetos especiais ou atributos devidamente encontrados em um 'namespace' controlado pelo usuário.
2.4. Windows Forms

Windows Forms (WinForms) é o nome dado para o gráfico da interface de programação de aplicativo (API).

Uma tabela com os componentes, os pré-fixos e exemplos estão disponibilizadas no anexo 01.
2. 5. O Zen de Python

Zen de Python é um conjunto de boas práticas de programação para a linguagem. Escrito por Tim Peters, ele é constituído por 19 aforismos que remetem a essas práticas. É indispensável para quem programa em Python e muito útil para qualquer programador. Neste texto encontra-se a tradução do Zen.

"Bonito é melhor que feio.

Explícito é melhor que implícito.

Simples é melhor que complexo.

Complexo é melhor que complicado.

Plano é melhor que aninhado.

Esparso é melhor que denso.

Legibilidade conta.

Casos especiais não são especiais o bastante para se quebrar as regras.

Embora a simplicidade supere o purismo.

Erros nunca deveriam passar silenciosamente.

A menos que explicitamente silenciados.

Ao encarar a ambiguidade, recuse a tentação de adivinhar.

Deveria haver uma e preferencialmente apenas uma maneira óbvia de se fazer isto.

Embora aquela maneira possa não ser óbvia à primeira vista se você não for holandês.

Agora é melhor que nunca.

Embora nunca, seja muitas vezes que pra já.

Se a implementação é difícil de explicar, é uma má idéia.

Se a implementação é fácil de explicar, pode ser uma boa idéia.

Namespaces são uma idéia estupenda, vamos fazer mais deles!"
	DomainUpDown
	upd
	updPages

	NumericUpDown
	nud
	nudPieces

	TrackBar
	trb
	trbIndex

	ProgressBar
	prg
	prgLoadFile

	RichTextBox
	rtf
	rtfReport

	ImageList
	ils
	ilsAllIcons

	HelpProvider
	hlp
	hlpOptions

	ToolTip
	tip
	tipIcons

	ContextMenu
	cmn
	cmnOpen

	ToolBar
	tlb
	tlbActions

	StatusBar
	sta
	staDateTime

	NotifyIcon
	nti
	ntiOpen

	OpenFileDialog
	ofd
	ofdImage

	SaveFileDialog
	sfd
	sfdImage

	FontDialog
	ftd
	ftdText

	ColorDialog
	cld
	cldText

	PrintDialog
	ptd
	ptdText

	PrintPreviewDialog
	ppd
	ppdText

	PrintPreviewControl
	ppc
	ppcText

	ErrorProvider
	err
	errOpen

	PrintDocument
	prn
	prnText

	PageSetup Dialog
	psd
	psdReport

	CrystalReportViewer
	rpt
	rptSales

3. Anexos

	Componente
	Prefixo
	Exemplo

	Form
	frm
	frmEntry

	Label
	lbl
	lblHelpMessage

	LinkLabel
	lnk
	lnkEmail

	Button
	btn
	btnExit

	TextBox
	txt
	txtLastName

	Menu
	mnu
	mnuFileOpen

	CheckBox
	chk
	chkReadOnly

	RadioButton
	rad
	radType

	GroupBox
	grp
	grpActions

	PictureBox
	pic
	picIcon

	Panel
	pnl
	pnlGroup

	DataGrid
	grd
	grdQueryResult

	ListBox
	lst
	lstPolicyCodes

	CheckedListBox
	clb
	clbOptions

	ComboBox
	cbo
	cboEnglish

	ListView
	lvw
	lvwHeadings

	TreeView
	tre
	treOrganization

	TabControl
	tbc
	tbcOptions

	DateTimePicker
	dtp
	dtpPublished

	MonthCalendar
	mcl
	mclPeriod

	HScrollBar
	hsb
	hsbMove

	VScrollBar
	vsb
	vsbMove

	Timer
	tmr
	tmrAlarm

	Splitter
	spt
	sptDivision

Anexo 1 – Windows Forms
	Componente
	Prefixo
	Exemplo

4. Bibliografia

http://www.linhadecodigo.com.br/artigo/126/iniciando-em-boas-praticas-de-programacao.aspx
http://israelaece.com/post/Boas-Praticas-de-Programacao.aspx
http://escovandobytes.blogspot.com.br/2008/04/padronizao-de-programao-para-linguagens.html
http://pt.wikipedia.org/wiki/Conven%C3%A7%C3%A3o_sobre_configura%C3%A7%C3%A3o
http://www.vivaolinux.com.br/artigo/PEP-8-Guia-de-estilo-para-codigo-Python?pagina=6
http://www.ossegredosdoarcano.info/2012/02/python-pep-8-convencao-de-nomenclatura.html
http://en.wikipedia.org/wiki/Windows_Forms
http://escovandobytes.blogspot.com.br/2008/04/padronizao-de-programao-para-linguagens.html
http://www.arquivodecodigos.net/dicas/python-como-inserir-comentarios-em-seus-codigos-python-831.html
http://programeempython.blog.br/2010/08/definindo-e-usando-funcoes-em-python.html
http://pt.wikibooks.org/wiki/Java/Blocos_e_coment%C3%A1rios_de_programa%C3%A7%C3%A3o
