

WORKSHOP BUENAS PRÁCTICAS DE PROGRAMACIÓN

SOMOS Y FORMAMOS EXPERTOS EN T.I


Metodología

100% PRACTICO


Duración

10 HRS.

ACERCA DEL CURSO

OBJETIVOS PRINCIPALES

- Aprender a escribir código que sea legible y comprensible
- Conozca los principios, reglas y conceptos clave que le permiten escribir código limpio
- Mantenga el código vivo aumentando la capacidad de mantenimiento con código limpio
- Aprenda con ejemplos prácticos y transformaciones de "código malo a bueno"
- Al finalizar el workshop lograras escribir código limpio y crear mejores aplicaciones en cualquier lenguaje, esto basado en la constante práctica de las funcionalidades enseñadas a lo largo del workshop.

OBJETIVOS SECUNDARIOS

- Aprender los principios de SOLID

PREREQUISITOS

- Se requieren conocimientos básicos de programación (sin importar el lenguaje)
- Se recomienda el workshop [Aprende a Programar.](#)
- Contar con conexión a Internet estable.

[¿Cuál es mi nivel en programación? clic aquí](#)

¡NUNCA DEJES DE APRENDER!

1.- Introducción

1.1 ¿Qué es el código limpio? 1.2 Puntos clave y cómo escribir código limpio 1.3 Principios, patrones y arquitectura limpia 1.5 Código limpio vs código rápido

2.- Asignación de nombres a variables, clases, funciones y más.

2.1 ¿Por qué son importantes los buenos nombres? 2.2 Elegir buenos nombres 2.3 Convenciones de carcasa y lenguajes de programación 2.4 Nombrar variables y propiedades 2.5 Nombrar funciones y métodos 2.6 Clases de nombres 2.7 Excepciones que debe conocer 2.8 Errores y trampas comunes

3.- Estructura de código, comentarios y formato.

3.1 Comentarios malos 3.2 Buenos comentarios 3.3 ¿De qué se trata realmente el "formato de código"? 3.4 Formato vertical 3.5 Formato: consideraciones específicas del lenguaje 3.6 Formato horizontal

4.- Funciones y métodos.

4.1 Análisis de partes de funciones clave 4.2 ¡Mantenga bajo el número de parámetros! 4.3 Parámetros de función de refactorización: ideas y conceptos 4.4 Cuando un parámetro es el correcto 4.5 Dos parámetros y cuándo refactorizar 4.6 Lidar con demasiados valores 4.7 Funciones con un número dinámico de parámetros 4.8 Tenga cuidado con los "parámetros de salida" 4.9 Las funciones deben ser pequeñas y hacer una cosa 4.10 Por qué son importantes los "niveles de abstracción" 4.11 ¿Cuándo deberías partir? 4.12 Funciones de división 4.13 No se exceda: evite las extracciones inútiles 4.14 Comprender y evitar efectos secundarios (inesperados) 4.15 ¿Por qué las pruebas unitarias son importantes?

5.- Estructuras de control y errores.

5.1 Presentación de "guards" 5.2 Guards en acción 5.3 Extracción de estructuras de control y preferencia por frases positivas 5.4 Extraer estructuras de control en funciones 5.5 Escribir funciones limpias con estructuras de control 5.6 Inversión de la lógica condicional 5.7 Adopte los errores y el manejo de errores 5.8 Crear más protecciones contra errores 5.9 Extrayendo código de validación 5.10 Uso de funciones de fábrica y polimorfismo 5.11 Trabajar con parámetros predeterminados 5.12 Evite los "números y strings"

6.- Objetos, clases y contenedores.

6.1 Objetos frente a contenedores de datos / estructuras de datos 6.2 Clases y polimorfismo 6.3 Las clases deben ser pequeñas 6.4 Entender la "cohesión" 6.5 Los principios SOLID 6.6 El principio de responsabilidad única (SRP) 6.7 El principio abierto-cerrado (OCP) 6.8 El principio de sustitución de Liskov 6.9 El principio de segregación de interfaces 6.10 El principio de inversión de dependencia

CERTIFICADO DIGITAL

Obtén una constancia que avala tu preparación, si cumples con la asistencia a tu capacitación y elaboras el proyecto final de cada curso, bootcamp o diplomado.

Registrado por la Secretaria del Trabajo y Previsión Social (México).


¡Te esperamos!

 55 5211 6931

 +52 55 6186 8835

 TecGurusNet