

TEMA

3

Metodología de la Programación

Dept. Ciencias de la Computación e I.A.

Universidad de Granada

Ciclo de Vida del Software

- Planificación: ámbito del proyecto, estudio de viabilidad, análisis de riesgos, planificación temporal, asignación de recursos.
- Análisis (¿qué?): elicitación de requerimientos
- Diseño (¿cómo?): estudio de alternativas, diseño arquitectónico.
- Implementación: adquisición, creación e integración de los recursos necesarios para que el sistema funcione.
- Pruebas: pruebas de unidad, pruebas de integración, pruebas alfa, pruebas beta, test de aceptación.
- Mantenimiento (correctivo y adaptativo)

Programación Estructurada

En programación estructurada sólo se emplean tres construcciones:

- Secuencia: Conjunto de sentencias que se ejecutan en orden (asignaciones y llamadas a rutinas)
- Selección: Estructura de control condicional (if-then-else, case/switch)
- Iteración: Estructura de control repetitiva (bucles: while, do...while, for)

Programación Estructurada (2)

Teorema de Böhm y Jacopini (1966)

Cualquier programa de ordenador puede diseñarse e implementarse utilizando únicamente las tres construcciones estructuradas (secuencia, selección e iteración; esto es, sin sentencias goto).

Cuestiones de Estilo

Escribimos código para que lo puedan leer otras personas, no sólo para que lo traduzca el compilador (si no fuese así, podríamos seguir escribiendo nuestros programas en binario).

- Identificadores: Los identificadores deben ser descriptivos:

* `int p, m, s;`

✓ `int precio, media, suma;`

Cuestiones de Estilo: Identificadores

- Uso de minúsculas y mayúsculas: Generalmente, resulta más cómodo leer texto en minúsculas, por lo que usaremos siempre identificadores en minúsculas, salvo:
 - ◆ para construir identificadores compuestos (p.ej. `otraVariable`) y
 - ◆ para definir constantes simbólicas y macros (con `#define`).
- En ocasiones, se permite el uso de nombres cortos para variables locales cuyo significado es evidente (p.ej. bucles controlados por contador):
 - ✓ `for (elemento=0; elemento<N; elemento++)`
 - ✓ `for (i=0; i<N; i++)`

Cuestiones de Estilo: Constantes

- Se considera una mala costumbre incluir literales de tipo numérico (“números mágicos”) en medio del código. Se prefiere la definición de constantes simbólicas (con `#define`):

* `for (i=0; i<79; i++)`

✓ `for (i=0; i<columnas-1; i++)`

Cuestiones de Estilo: Expresiones

- **Uso de paréntesis:** Aunque las normas de precedencia de los operadores están definidas por el estándar de C, no abusaremos de ellas. Siempre resulta más fácil interpretar una expresión si ésta tiene los paréntesis apropiados. Además, éstos eliminan cualquier tipo de ambigüedad.
- **Claridad:** Siempre buscaremos la forma más clara de escribir una expresión.
- **Uso de espacios en blanco:** Resulta más fácil leer una expresión con espacios que separen los distintos operadores y operandos involucrados en la expresión:

* `a%x*c/b-1`

✓ `((a%x) * c) / b - 1`

Cuestiones de Estilo: Expresiones

- **Expresiones complejas:** Es aconsejable dividir las para mejorar su legibilidad (p.ej. operador ?:):

```
* x += ( xp = ( 2*k < (n-m) ? c+k: d-k ) );
```

```
✓ if ( 2*k < n-m )
```

```
 xp = c+k;
```

```
 else
```

```
 xp = d-k;
```

```
 x += xp;
```

- **Expresiones booleanas:** Es aconsejable escribirlas como se dirían en voz alta:

```
* if ( !(bloque<actual) )
```

```
✓ if ( bloque >= actual )
```


Cuestiones de Estilo: Expresiones

- Claridad: Siempre buscaremos la forma más clara de escribir una expresión.
- Conversiones de tipo (castings): Evitaremos las conversiones implícitas de tipo. Cuando queramos realizar una conversión de tipo, lo indicaremos explícitamente.

✓ `i = (int) f;`

Cuestiones de Estilo: Declaraciones

- Usualmente, declararemos una única variable por línea.
- Nunca mezclaremos en una misma línea la declaración de variables que sean de distintos tipos o que se utilicen en el programa para distintos fines.

```
* int i, datos[100], v[3], ok;
```


Cuestiones de Estilo: Estructuras de Control

- Sangrías: Conviene utilizar espacios en blanco o separadores para delimitar el ámbito de las estructuras de control de nuestros programas.
- Líneas en blanco: Para delimitar claramente los distintos bloques de código en nuestros programas dejaremos líneas en blanco entre ellos.

Cuestiones de Estilo: Comentarios

- **Comentarios descriptivos:** Los comentarios deben comunicar algo. Nunca han de limitarse a decir en lenguaje natural lo que ya está escrito en el código. Jamás se utilizarán para “parafrasear” el código y repetir lo que es obvio:

```
* i++; /* Incrementa el contador */  
✓ /* Recorrido secuencial de los datos */  
  for (i=0; i<N; i++)...  
  
* int mes; /* Mes */  
✓ int mes; /* Mes del año (1..12) */
```


Cuestiones de Estilo: Comentarios

- **Comentarios de prólogo:** Al principio de cada módulo han de incluirse comentarios que resuman la tarea que realiza el módulo y su interfaz (parámetros...):

```
/*Cálculo del MCD utilizando el algoritmo de  
Euclides  
Parámetros: Los números 'a' y 'b'  
Resultado: Máximo común divisor de 'a' y 'b'*/
```

- Usualmente, también se incluyen comentarios que aclaren los algoritmos y técnicas utilizados en la implementación del programa.

Cuestiones de Estilo: Comentarios

- Al comienzo de cada fichero de código, se suele incluir un comentario en el que aparece el autor del módulo y una lista de las revisiones que ha sufrido a lo largo de su vida.

```
/*Funciones estadísticas  
  © Fco. Javier García Castellano, 2006  
  Revisiones:  
 -v2.0 Nov'06 Nuevos tipos de regresión  
 -v1.1 Oct'06 Corrección error cuartiles  
 -v1.0 Oct'06 Versión inicial*/
```

- Usualmente, también se incluyen comentarios que aclaren los algoritmos y técnicas utilizados en la implementación del programa.

Cuestiones de Estilo: Comentarios

- No comente el código “malo” (uso de construcciones extrañas, expresiones confusas, sentencias poco legibles...): Reescríbalo.
- Los comentarios han de aclarar; esto es, ayudar al lector en las partes difíciles (y no confundirle). Si es posible, escriba código fácil de entender por sí mismo: cuanto mejor lo haga, menos comentarios necesitará.

```
ax = 0x723; /* RIP L.v.B. */
```

(Beethoven murió en 1827, que es 723 en hexadecimal)

- No contradiga al código: Los comentarios suelen coincidir con el código cuando se escriben, pero a medida que se corrigen errores y el programa evoluciona, los comentarios suelen dejarse en su forma original y aparecen discrepancias. Si cambia el código, asegúrese de que los comentarios sigan siendo correctos.

Cuestiones de Estilo: Convenciones

- Salvo en la cabecera de los bucles for, sólo incluiremos una sentencia por línea de código.
- Sean cuales sean las convenciones utilizadas al escribir código (p.ej. uso de sangrías y llaves), hay que ser consistente en su utilización:

```
utilización: while (...) { while (...)
 ... {
 } ...
 }

 for (...) { for (...)
 .... {
 } ....
 }

 if (...) { if (...)
 ... }
 } if (...)
 {
 ...
 }
```


Subprogramas

- Reducir la complejidad del programa (“divide y vencerás”).
- Eliminar código duplicado.
- Limitar los efectos de los cambios (aislar aspectos concretos).
- Ocultar detalles de implementación (p.ej. algoritmos complejos).
- Promover la reutilización de código (p.ej. familias de productos).
- Mejorar la legibilidad del código.
- Facilitar la portabilidad del código.

Pasos para escribir un subprograma

- Definir el problema que el subprograma debe resolver.
- Darle un nombre no ambiguo al subprograma.
- Decidir cómo se puede probar el funcionamiento del subprograma.
- Escribir la declaración del subprograma (cabecera de la función).
- Buscar el algoritmo más adecuado para resolver el problema.
- Escribir los pasos principales del algoritmo como comentarios.
- Rellenar el código correspondiente a cada comentario.
- Revisar mentalmente cada fragmento de código.
- Repetir los pasos anteriores hasta quedar completamente satisfecho.

Subprogramas: Nombres

- El nombre debe describir todo lo que hace el subprograma.
- Se deben evitar nombres genéricos que no dicen nada (p.ej. calcular)
- Se debe ser consistente en el uso de convenciones.

Subprogramas: Parámetros

- Orden: (por valor, por referencia) == (entrada, entrada/salida, salida)
- Si varias rutinas utilizan los mismos parámetros, éstos han de ponerse en el mismo orden
- De acuerdo con la primera norma, las variables de estado o error se ponen al final.
- No es aconsejable utilizar los parámetros de una rutina como si fuesen variables locales de la rutina.

Subprogramas: Parámetros

- Se han de documentar las suposiciones que se hagan acerca de los posibles valores de los parámetros.
- Sólo se deben incluir los parámetros que realmente necesite la rutina para efectuar su labor.
- Las dependencias existentes entre distintos módulos han de hacerse explícitas mediante el uso de parámetros.

Consecuencia

**El código bien escrito es más fácil de leer,
entender y mantener
(además, seguramente tiene menos errores)**