

A Arte de Escrever Programas Legíveis

**Técnicas simples e práticas para a
elaboração de programas fáceis de
serem lidos e entendidos**

**Dustin Boswell
Trevor Foucher**

Novatec

Authorized Portuguese translation of the English edition of titled *The Art of Readable Code*, First Edition ISBN 9780596802295 © 2012 Dustin Boswell and Trevor Foucher. This translation is published and sold by permission of O'Reilly Media, Inc., the owner of all rights to publish and sell the same.

Tradução em português autorizada da edição em inglês da obra *The Art of Readable Code*, First Edition ISBN 9780596802295 © 2012 Dustin Boswell e Trevor Foucher. Esta tradução é publicada e vendida com a permissão da O'Reilly Media, Inc., detentora de todos os direitos para publicação e venda desta obra.

© Novatec Editora Ltda. 2012.

Todos os direitos reservados e protegidos pela Lei 9.610 de 19/02/1998. É proibida a reprodução desta obra, mesmo parcial, por qualquer processo, sem prévia autorização, por escrito, do autor e da Editora.

Editor: Rubens Prates

Tradução: Rafael Zanolli

Revisão técnica: Edgard Damiani

Revisão gramatical: Débora Facin

Editoração eletrônica: Carolina Kuwabata

ISBN: 978-85-7522-294-2

Histórico de impressões:

Fevereiro/2012 Primeira edição

Novatec Editora Ltda.

Rua Luís Antônio dos Santos 110
02460-000 – São Paulo, SP – Brasil

Tel.: +55 11 2959-6529

Fax: +55 11 2950-8869

E-mail: novatec@novatec.com.br

Site: www.novatec.com.br

Twitter: twitter.com/novateceditora

Facebook: facebook.com/novatec

LinkedIn: linkedin.com/in/novatec

**Dados Internacionais de Catalogação na Publicação (CIP)
(Câmara Brasileira do Livro, SP, Brasil)**

Boswell, Dustin
A arte de escrever programas legíveis :
técnicas simples e práticas para a elaboração
de programas fáceis de serem lidos e entendidos /
Dustin Boswell, Trevor Foucher ; [tradução Rafael
Zanolli]. -- São Paulo : Novatec Editora ;
Sebastopol, CA : O'Reilly, 2012.

Título original: *The art of readable code*.
ISBN 978-85-7522-294-2

1. Linguagem de programação (Computadores)
2. Software – Desenvolvimento 3. Teoria da
codificação I. Foucher, Trevor. II. Título.

12-01160

CDD-005.13

Índices para catálogo sistemático:

1. Desenvolvimento de linguagens de programação :
Computadores : Processamento de dados
005.13
GRPM20120203

Sumário

Prefácio	11
Capítulo 1 ■ Códigos devem ser fáceis de entender	15
O que torna um código “melhor”?.....	16
Teorema fundamental da legibilidade	17
Menor é sempre melhor?	17
Por acaso o tempo-para-entender entra em conflito com outros objetivos?	18
A parte difícil	18
Parte I ■ Melhorias superficiais.....	19
Capítulo 2 ■ Criação de nomes informativos	20
Escolha palavras específicas.....	21
Evite nomes genéricos como tmp e retval	23
Prefira nomes concretos a nomes abstratos	26
Inclusão de informações extras a um nome.....	29
Qual deve ser o comprimento de um nome?	32
Utilize a formatação dos nomes para transmitir significado.....	34
Sumário.....	36
Capítulo 3 ■ Nomes que não podem ser mal interpretados.....	37
Exemplo: Filter()	38
Exemplo: Clip(text, length)	38
Prefira min e max para limites (inclusivos)	39
Prefira first e last para intervalos inclusivos	40
Prefira begin e end para intervalos do tipo inclusivo/exclusivo.....	40
Nomenclatura de booleanos	41
Atendendo às expectativas de seus usuários.....	42
Exemplo: avaliação de vários candidatos a nomes.....	44
Sumário.....	46

Capítulo 4 ■ Estética	47
Por que a estética é importante?	48
Reorganize quebras de linhas para que sejam consistentes e compactas	49
Utilize métodos para eliminar irregularidades	52
Utilize o alinhamento em colunas quando adequado	53
Escolha um ordenamento significativo e utilize-o de modo consistente	54
Organize declarações em blocos	55
Divida seus códigos em “parágrafos”	56
Estilo pessoal versus consistência	58
Sumário	59
Capítulo 5 ■ Como saber o que comentar	60
O que NÃO devemos comentar	61
Registre seus pensamentos	64
Coloque-se na posição do leitor	67
Considerações finais – como superar seu bloqueio de escritor	72
Sumário	73
Capítulo 6 ■ Crie comentários precisos e compactos	74
Mantenha seus comentários compactos	75
Evite pronomes ambíguos	75
Melhore referências imprecisas	76
Descreva o comportamento das funções de modo preciso	76
Utilize exemplos de entrada/saída para ilustrar situações confusas	77
Declare a intenção de seu código	78
Comentários de “parâmetros de função nomeados”	79
Utilize palavras informativas	80
Sumário	81
Parte II ■ Simplificação de loops e lógica.....	82
Capítulo 7 ■ Como facilitar a leitura do fluxo de controle	83
Ordem dos argumentos em condicionais	84
Ordem de blocos if/else	85
Expressão condicional ?: (também conhecida como “operador ternário”)	87
Evite loops do/while	89
Retorno antecipado de uma função	91
O infame goto	91
Minimize o uso de aninhamentos	92

Você consegue acompanhar o fluxo de execução?	95
Sumário.....	96
Capítulo 8 ■ Divisão de expressões gigantes	97
Variáveis de explicação	98
Variáveis de resumo.....	98
Uso das leis de De Morgan	99
Uso excessivo da lógica de curto-circuito	100
Exemplo: Problemas com lógica complicada	101
Divisão de expressões gigantes	103
Outra forma criativa de simplificarmos expressões.....	105
Sumário.....	106
Capítulo 9 ■ Variáveis e legibilidade	107
Eliminação de variáveis	108
Reduza o escopo de suas variáveis	111
Prefira variáveis de gravação única	118
Um exemplo final.....	119
Sumário.....	121
Parte III ■ Reorganização de seu código	122
Capítulo 10 ■ Extração de subproblemas não relacionados.....	123
Exemplo introdutório: findClosestLocation()	124
Código utilitário puro	126
Outros códigos de propósito geral.....	127
Crie muitos códigos de propósito geral.....	129
Funcionalidades específicas de projetos.....	130
Simplificação de uma interface existente.....	131
Remodele uma interface de acordo com suas necessidades	132
Cuidado para não ir longe demais.....	133
Sumário.....	134
Capítulo 11 ■ Uma tarefa de cada vez	135
Tarefas podem ser pequenas	137
Extração de valores de um objeto	139
Um exemplo mais extenso	143
Sumário.....	146

Capítulo 12 ■ Como transformar seus pensamentos em código.....	147
Descreva sua lógica com clareza	148
Vale a pena conhecer suas bibliotecas	149
Aplicação desse método a problemas maiores	150
Sumário.....	154
Capítulo 13 ■ Escreva menos código	156
Não se preocupe em implementar esse recurso – ele não será necessário.....	157
Questione e divida seus requisitos.....	157
Mantenha sua base de código pequena.....	159
Esteja familiarizado com as bibliotecas à disposição	161
Exemplo: Uso de ferramentas Unix em vez de codificação	163
Sumário.....	164
Parte V ■ Tópicos selecionados.....	165
Capítulo 14 ■ Testes e legibilidade	166
Facilite a leitura e a manutenção de seus testes	167
O que há de errado com este teste?.....	167
Como tornar esse teste mais legível	168
Como tornar suas mensagens de erros mais legíveis.....	172
Escolha de boas entradas de teste.....	174
Nomenclatura de funções de teste.....	176
O que havia de errado com aquele teste?	178
Desenvolvimento compatível com testes	179
Como perceber quando exageramos.....	181
Sumário.....	182
Capítulo 15 ■ Projeto e implementação de um “contador de minutos/horas”	183
O problema	184
Definição da interface da classe.....	184
Tentativa 1: uma solução ingênua.....	188
Tentativa 2: projeto da “esteira rolante”	191
Tentativa 3: um projeto com intervalos de tempo agrupados	194
Comparação das três soluções.....	199
Sumário.....	200

Apêndice ■ Leituras adicionais	201
Livros que tratam da elaboração de códigos de alta qualidade.....	202
Livros que tratam de vários tópicos de programação.....	203
Livros de significado histórico	204
Sobre os autores	205
Índice remissivo	207