РЕФАКТОРИНГ ЛЕГАСИ КОДА

@NICOLAS_FRANKEL

ПРИВЕТ РЕБЯТА!

@nicolas_frankel #refactoring

ME, MYSELF AND I

Developer/Software -/Solution Architect

- Java
- As consultant

WRITE ONCE, READ MANY

"Even if you don't intend anybody else to read your code, there's still a very good chance that somebody will have to stare at your code and figure out what it does: That person is probably going to be you, twelve months from now."

MSDN blog

CODE IN REAL LIFE

REFACTORING

"process of restructuring existing computer code – changing the factoring – without changing its external behavior"

-- Wikipedia

THE BOY SCOUT RULE

"Always leave the campground cleaner than you found it."

OBJECT-ORIENTED PROGRAMMING

➢Really?

Feels like procedural

But in Java

window).scrollTop() > hea (parseInt(header1.css('p header1.css('padding-top der1.css('padding-top', ndow).scrollTop() > header2 parseInt(header2.css('pa neader2.css('padding-top', -2.Css('padding-top', '' + M

OBJECT CALISTHENICS

Proposed by Jeff Bay

The ThoughtWorks[•] Anthology

Essays on Software Technology and Innovation

OBJECT CALISTHENICS

- **1.** Use only 1 level of indentation per method
- 2. Don't use else
- 3. Wrap all primitives and strings
- 4. Use only one . per line
- 5. Don't abbreviate
- 6. Keep all entities small
- 7. Don't use any classes with more than 2 instance variables
- 8. Use first-class collections
- 9. Don't use any getters/setters/properties

http://blog.frankel.ch/
@nicolas_frankel
http://frankel.in/
https://git.io/vwUcS

