

20 / 80

Добри правила при писане на КОД

20

20 % от живота в
имплементация

80

80 % от живота в
поддръжка

- *Пишете добре структуриран код.*
- *Пишете код, който лесно да се реструктурира.*

20

80

само 20 % от
написалите кода ще
участват в
поддръжката

- *Пишете кода за „другите след вас“.*

20

20 % от метода е
същинската работа

80

80 % от метода е
трансформации и
проверки

- *Пишете „къси“ методи*
- *Пишете методи с „малко“ аргументи*

20

80

- *Къс метод – 7 реда*

```
public void method(int param) {  
 1  проверка/инициализация  
 2  проверка/инициализация  
 3  проверка/инициализация  
 4  работа  
 5  проверка/трансформация  
 6  проверка/трансформация  
 7  проверка/трансформация  
}
```

20

80

- *Къс метод – 10 реда*

```
public void method(int param) {  
 try {  
 1  проверка/инициализация  
 2  проверка/инициализация  
 3  проверка/инициализация  
 4  работа  
 5  проверка/трансформация  
 6  проверка/трансформация  
 7  проверка/трансформация  
 } catch (Exception e) {  
 logger.error(e);  
 }  
}
```

20

80

- *Колкото повече са аргументите толкова по често ще се добавят нови или махат стари*
- *До 4(5) аргумента*

```
public void method(int param1, int param2, int  
param3, int param4) {  
  
}
```

20

80

- *Над 4(5) аргумента – създайте нов клас*

```
public void method(ParamsHolder paramsHolder) {  
  
}
```

```
public class ParamsHolder {  
 public int getParam1() {return param1;}  
 public int getParam2() {return param2;}  
 ...  
 public int getParamN() {return paramN;}  
}
```


80

20

80 % от стойността

идва от 20 % от
кода

- *„The simplest thing that could possibly work, but not simpler“*
- *Не пишете повече от необходимото*
- *Намалете излишното*

80

в 80 % от времето

20

се изпълнява 20%
от кода

- *Подобреете производителността първо на тези 20 %*

80

80 % методите на обект са скрити за другите обекти

20

20 % от методите са достъпни за външни обекти

- *Ако клас съдържа много public методи разделете класа на два*

100

- *Не поставяйте „много“ коментари*
- *Кодът трябва да говори сам за себе си*
- *Коментарът не трябва да повтаря кода*
- *Ако трябва да сложите коментар опитайте се да преработите кода, така че да няма нужда от коментар*

100

- *Коментарът не трябва да повтаря кода.
Не правете това:*

```
public void method(int param) {  
 // check if param is less than 4  
 if(param < 4)  
 createFibonacciEvaluator();  
}
```

100

- *Кодът трябва да говори сам за себе си. Не правете това:*

```
public void method(int param) {  
 for(int i =0; i<10; i++) {  
 for(int k =0; k<10; k++) {  
 if(k == i) {  
  
 } else if(k== i-1) {  
 while(k<4) {  
 }// end of while  
 }// end of if  
 }// end of for  
 }// end of for  
 }  
 }  
}
```

100

Всеки обект върши само една точно определена задача.

- *Ако метод не използва вътрешното състояние на обекта, то този метод не трябва да е в този клас*

100

100 % от кода трябва да има тестове