

High-Quality Programming Code Construction

Revealing the Secrets of Self-Documenting Code

Svetlin Nakov
Manager Technical
Training

<http://www.nakov.com>

Telerik Software Academy
academy.telerik.com

Table of Contents

- ◆ What is High-Quality Programming Code?
- ◆ Naming Identifiers
 - ◆ Naming classes, methods, variables, etc.
- ◆ Code Formatting
- ◆ Designing High-Quality Classes
- ◆ High-Quality Methods
 - ◆ Cohesion and Coupling
- ◆ Using Variables Correctly
- ◆ Using Expressions Correctly

Table of Contents (2)

- ◆ Using Constants
- ◆ Using Control-Flow Constructs Correctly
 - ◆ Conditional Statements
 - ◆ Loops
- ◆ Defensive Programming
 - ◆ Assertions and Exceptions
- ◆ Comments and Documentation
- ◆ Code Refactoring

What is High-Quality Programming Code?

Why the Code Quality Is Important?

```
static void Main()
{
 int value=010, i=5, w;
 switch(value){case
10:w=5;Console.WriteLine(w);break;case 9:i=0;break;
 case 8:Console.WriteLine("8 ");break;
 default:Console.WriteLine("def ");
 Console.WriteLine("hoho ");
 }
 for (int k = 0; k < i; k++, Console.WriteLine(k -
'f'));break;} { Console.WriteLine("loop!"); }
}
```


What does this code do? Is it correct?

Why the Code Quality Is Important? (2)

```
static void Main()
{
 int value = 010, i = 5, w;
 switch (value)
 {
 case 10: w = 5; Console.WriteLine(w); break;
 case 9: i = 0; break;
 case 8: Console.WriteLine("8 "); break;
 default:
 Console.WriteLine("def ");
 Console.WriteLine("hoho ");
 for (int k = 0; k < i; k++, Console.WriteLine(k - 'f'));
 break;
 }
 Console.WriteLine("loop!");
}
```


Now the code is formatted, but is still unclear.

- ◆ External quality

- ◆ Does the software behave correctly?
- ◆ Are the produced results correct?
- ◆ Does the software run fast?
- ◆ Is the software UI easy-to-use?

- ◆ Internal quality

- ◆ Is the code easy to read and understand?
- ◆ Is the code well structured?
- ◆ Is the code easy to modify?

What is High-Quality Programming Code?

- ◆ High-quality programming code:
 - ◆ Easy to read and understand
 - ◆ Easy to modify and maintain
 - ◆ Correct behavior in all cases
 - ◆ Well tested
 - ◆ Well architected and designed
 - ◆ Well documented
 - ◆ Self-documenting code
 - ◆ Well formatted

Code Conventions

- ◆ Code conventions are formal guidelines about the style of the source code:
 - ◆ Code formatting conventions
 - ◆ Indentation, whitespace, etc.
 - ◆ Naming conventions
 - ◆ PascalCase or camelCase, prefixes, suffixes, ...
 - ◆ Best practices
 - ◆ Classes, interfaces, enumerations, structures, inheritance, exceptions, properties, events, constructors, fields, operators, etc.

Code Conventions (2)

- ◆ Microsoft has official code conventions called
 - ◆ Design Guidelines for Developing Class Libraries:
<http://msdn.microsoft.com/en-us/library/ms229042.aspx>
- ◆ Large organizations follow strict conventions
 - ◆ Code conventions can vary in different teams
 - ◆ Most conventions developers follow the official Microsoft's recommendations but extend them
- ◆ High-quality code goes beyond code conventions
 - ◆ Software quality is not just a set of conventions – its is a way of thinking

Naming Identifiers

Naming Classes, Interfaces, Enumerations,
Methods, Variables and Constants

General Naming Guidelines

- ◆ Always use English
 - How you will feel if you read Vietnamese code with variables named in Vietnamese?
 - English is the only language that all software developers speak
- ◆ Avoid abbreviations
 - Example: **scrpCnt** vs. **scriptsCount**
- ◆ Avoid hard-to-pronounce names
 - Example: **dtbgRegExPtrn** vs. **dateTimeBulgarianRegExPattern**

Use Meaningful Names

- ◆ Always prefer using meaningful names
 - Names should answer these questions:
 - *What does this class do? What is the intent of this variable? What is this variable / class used for?*
 - Examples:
 - FactorialCalculator, studentsCount, Math.PI, configFileName, CreateReport
 - Incorrect examples:
 - k, k2, k3, junk, f33, KJJ, button1, variable, temp, tmp, temp_var, something, someValue

Fake Meaningful Names

- ◆ Junior developers often use meaningful names that are in fact meaningless
 - ◆ Bad naming examples:
 - ◆ Topic6Exercise12, LoopsExercise12, Problem7, OOPLecture_LastExercise
 - ◆ Yes, Topic6Exercise12 indicates that this is solution to exercise 12, but what is it about?
 - ◆ Better naming:
 - ◆ MaximalNumbersSubsequence

Naming Types

- ◆ Naming types (classes, structures, etc.)
 - ◆ Use PascalCase character casing
 - ◆ Examples:
 - ◆ **RecursiveFactorialCalculator, TreeSet, XmlDocument, IEnumerable, Color, TreeNode, InvalidTransactionException, MainForm**
 - ◆ Incorrect examples:
 - ◆ **recursiveFactorialCalculator, recursive_factorial_calculator, RECURSIVE_FACTORIAL_CALCULATOR**

Naming Classes and Structures

- ◆ Use the following formats:

- ◆ [Noun]
- ◆ [Adjective] + [Noun]

- ◆ Examples:

- ◆ Student, FileSystem, BinaryTreeNode, Constants, MathUtils, TextBox, Calendar

- ◆ Incorrect examples:

- ◆ Move, FindUsers, Fast, Optimize, Extremly, FastFindInDatabase, Check

Naming Interfaces

- ◆ Following formats are acceptable:
 - ◆ 'I' + [Verb] + 'able'
 - ◆ 'I' + [Noun], 'I' + [Adjective] + [Noun]
- ◆ Examples:
 - ◆ **IEnumerable, IFormattable, IDataReader, IList, IHttpModule, ICommandExecutor**
- ◆ Incorrect examples:
 - ◆ **List, FindUsers, IFast, IMemoryOptimize, Optimizer, FastFindInDatabase, CheckBox**

Naming Enumerations

- ◆ Several formats are acceptable:
 - ◆ [Noun] or [Verb] or [Adjective]
- ◆ Use the same style for all members
- ◆ Examples:
 - ◆ `enum Days {Monday, Tuesday, Wednesday, ...}, enum AppState {Running, Finished, ...}`
- ◆ Incorrect examples:
 - ◆ `enum Color {red, green, blue, white}, enum PAGE_FORMAT {A4, A5, A3, LEGAL, ...}`

Naming Special Classes

◆ Exceptions

- Add 'Exception' as suffix
- Use informative name
- Example: `FileNotFoundException`
- Incorrect example: `FileNotFoundException`

◆ Delegate Classes

- Add 'Delegate' or 'EventHandler' as suffix
- Example: `DownloadFinishedDelegate`
- Incorrect example: `WakeUpNotification`

The Length of Class Names

- ◆ How long could be the name of a class / struct / interface / enum?
 - The name should be as long as required
 - Don't abbreviate the names if this could make them unclear
 - Your IDE has autocomplete, right?
- ◆ Examples: `FileNotFoundException`, `CustomerSupportNotificationService`
- ◆ Incorrect examples: `FNFException`, `CustSuppNotifSrvC`

Naming Projects / Folders

- ◆ Project naming guidelines
 - ◆ Use PascalCase
- ◆ Following formats are preferable:
 - ◆ ProductName
 - ◆ Company [., -, _] ProductName
- ◆ Name project folders to match the project name / its component names
- ◆ Examples: Sitefinity, Telerik JustCode
- ◆ Incorrect example: **ConsoleApplication17**

Naming Namespaces

- ◆ Namespaces naming guidelines
 - ◆ Use PascalCase
- ◆ Following formats are acceptable:
 - ◆ Company . Product . Component
 - ◆ Product . Component
- ◆ Example:
 - ◆ Telerik.WinForms.GridView
- ◆ Incorrect example:
 - ◆ **Telerik_WinControlsGridView, Classes**

Naming Assemblies

- ◆ Assembly names should follow the root namespace in its class hierarchy
- ◆ Examples:
 - ◆ `Telerik.WinForms.GridView.dll`
 - ◆ `Oracle.DataAccess.dll`
 - ◆ `Interop.CAPICOM.dll`
- ◆ Incorrect examples:
 - ◆ `Telerik_WinControlsGridView.dll`
 - ◆ `OracleDataAccess.dll`

Naming Methods

- ◆ Methods naming guidelines
 - ◆ Method names should be meaningful
 - ◆ Should answer the question:
 - ◆ What does this method do?
 - ◆ If you cannot find a good name for a method, think about does it have clear intent
- ◆ Examples: **FindStudent**, **LoadReport**, **Sin**
- ◆ Incorrect examples: **Method1**, **DoSomething**, **HandleStuff**, **SampleMethod**, **DirtyHack**

Naming Methods (2)

- ◆ Use PascalCase character casing
 - Example: LoadSettings, not **loadSettings**
- ◆ Prefer the following formats:
 - [Verb]
 - [Verb] + [Noun], [Verb] + [Adjective] + [Noun]
- ◆ Examples: Show, LoadSettingsFile, FindNodeByPattern, ToString, PrintList
- ◆ Incorrect examples: Student, Counter, White, Generator, Approximation, MathUtils

Methods Returning a Value

- ◆ Methods returning values should describe the returned value
- ◆ Examples:
 - ◆ ConvertMetersToInches, not **MetersInches** or **Convert** or **ConvertUnit**
 - ◆ **Meters2Inches** is still acceptable
 - ◆ **CalculateSin** is good
 - ◆ **Sin** is still acceptable (like in the **Math** class)
 - ◆ Ensure that the unit of measure is obvious
 - ◆ Prefer **MeasureFontInPixels** to **MeasureFont**

be endpoints of C .
assume that \mathbf{F} is a conservative force field
the potential energy of an object at the po
 z , so we have $\mathbf{F} = -\nabla P$. Then by The
$$\begin{aligned} W &= \int_C \mathbf{F} \cdot d\mathbf{r} = - \int_C \nabla P \cdot d\mathbf{r} \\ &= -[P(\mathbf{r}(b)) - P(\mathbf{r}(a))] \\ &= P(A) - P(B) \end{aligned}$$

Single Purpose of All Methods

- ◆ Methods should have a single purpose!
 - ◆ Otherwise they cannot be named well
 - ◆ How to name a method that creates annual incomes report, downloads updates from internet and scans the system for viruses?
 - ◆ CreateAnnualIncomesReportDownloadUpdatesAndScanForViruses is a nice name, right?
- ◆ Methods that have multiple purposes (weak cohesion) are hard to be named
 - ◆ Need to be refactored instead of named

Consistency in Methods Naming

- ◆ Use consistent naming in the entire project
 - ◆ LoadFile, LoadImageFromFile, LoadSettings, LoadFont, LoadLibrary, but not ReadTextFile
- ◆ Use consistently the opposites at the same level of abstraction:
 - ◆ LoadLibrary vs. UnloadLibrary, but not FreeHandle
 - ◆ OpenFile vs. CloseFile, but not DeallocateResource
 - ◆ GetName vs. SetName, but not AssignName

The Length of Method Names

- ◆ How long could be the name of a method?
 - ◆ The name should be as long as required
 - ◆ Don't abbreviate
 - ◆ Your IDE has autocomplete
- ◆ Examples:
 - ◆ `LoadCustomerSupportNotificationService`,
`CreateMonthlyAndAnnualIncomesReport`
- ◆ Incorrect examples:
 - ◆ `LoadCustSuppSrvc`, `CreateMonthIncReport`

Naming Method Parameters

- ◆ Method parameters names
 - ◆ Preferred form: [Noun] or [Adjective] + [Noun]
 - ◆ Should be in camelCase
 - ◆ Should be meaningful
 - ◆ Unit of measure should be obvious
- ◆ Examples: `firstName`, `report`, `usersList`,
`fontSizeInPixels`, `speedKmH`, `font`
- ◆ Incorrect examples: `p`, `p1`, `p2`, `populate`,
`LastName`, `last_name`, `convertImage`

Naming Variables

- ◆ Variable names
 - ♦ Should be in camelCase
 - ♦ Preferred form: [Noun] or [Adjective] + [Noun]
 - ♦ Should explain the purpose of the variable
 - ♦ If you can't find good name for a variable check if it has a single purpose
 - ♦ Exception: variables with very small scope, e.g. the index variable in a 3-lines long for-loop
 - ♦ Names should be consistent in the project

Naming Variables – Examples

- ◆ Examples:

- ◆ `firstName, report, usersList, fontSize, maxSpeed, font, startIndex, endIndex, charsCount, configSettingsXml, config, dbConnection, createUserSqlCommand`

- ◆ Incorrect examples:

- ◆ `foo, bar, p, p1, p2, populate, LastName, last_name, LAST_NAME, convertImage, moveMargin, MAXSpeed, _firstName, __temp, firstNameMiddleNameAndLastName`

More about Naming Variables

- ◆ The name should be addressed to the problem we solve, not to the means we use to solve it
 - ◆ Prefer nouns from the business domain to computer terms
- ◆ Examples:
 - ◆ `accounts`, `customers`, `customerAddress`, `accountHolder`, `paymentPlan`, `vipPlayer`
- ◆ Incorrect examples:
 - ◆ `accountsLinkedList`, `customersHashtable`, `paymentsPriorityQueue`, `playersArray`

Naming Boolean Variables

- ◆ Boolean variables should imply true or false
- ◆ Prefixes like `is`, `has` and `can` are useful
- ◆ Use positive boolean variable names
 - ◆ Incorrect example: `if (! notFound) { ... }`
- ◆ Examples:
 - ◆ `hasPendingPayment`, `customerFound`,
`validAddress`, `positiveBalance`, `isPrime`
- ◆ Incorrect examples:
 - ◆ `notFound`, `run`, `programStop`, `player`, `list`,
`findCustomerById`, `isUnsuccessfull`

Naming Special Variables

- ◆ Naming Counters
 - ◆ Establish a convention, e.g. [Noun] + 'Count'
 - ◆ Examples: `ticketsCount`, `customersCount`
- ◆ State
 - ◆ Establish a convention, e.g. [Noun] + 'State'
 - ◆ Examples: `blogParseState`, `threadState`
- ◆ Variables with small scope and span
 - ◆ Short names can be used, e.g. `index`, `i`, `u`

Temporary Variables

- ◆ Do really temporary variables exist?
 - ◆ All variables in a program are temporary because they are used temporarily only during the program execution, right?
- ◆ Temporary variables can always be named better than **temp** or **tmp**:

```
// Swap a[i] and a[j]
int temp = a[i];
a[i] = a[j];
a[j] = temp;
```


```
// Swap a[i] and a[j]
int swapValue = a[i];
a[i] = a[j];
a[j] = swapValue;
```

The Length of Variable Names

- ◆ How long could be the name of a variable?
 - ◆ Depends on the variable scope and lifetime
 - ◆ More "famous" variables should have longer and more self-explaining name
- ◆ Acceptable naming examples:

```
for (int i=0; i<users.Length; i++)  
 if (i % 2 == 0)  
 sum += users[i].Weight;
```

```
class Student {  
 public string lastName;  
}
```

- ◆ Unacceptable naming examples:

```
class PairOfLists {  
 public int Count { get; set; }  
}
```

```
class Student {  
 private int i;  
}
```


Prefixes / Suffixes and Hungarian Notation

- ◆ In C# prefix / suffix notations are not popular
- ◆ Hungarian notation
 - ◆ Using prefixes to denote the variable types, e.g. **lpcstrText**, **lpdwFlags**, **cbMultiByte**, **hWnd**
- ◆ The Hungarian notation works well in unmanaged languages like C++
 - ◆ Do not use Hungarian notation in C# and .NET
- ◆ Don't use prefixes / suffixes to denote the variable data type

Naming Properties

- ◆ Name properties in C# using a noun, noun phrase, or an adjective
- ◆ Use Pascal Case
- ◆ Examples:

```
public int Length { ... }  
public Color BackgroundColor { ... }  
public CacheMode CacheMode { ... }  
public bool Loaded { ... }
```


- ◆ Incorrect examples:

```
public int Load { ... }  
public Color BackgroundColor { ... }  
public bool Font { ... }
```

Naming Constants

- ◆ Use CAPITAL LETTERS for const fields and PascalCase for readonly fields
- ◆ Use meaningful names that describe their value
- ◆ Examples:

```
private const int READ_BUFFER_SIZE = 8192;
public static readonly PageSize DefaultPageSize = PageSize.A4;
private const int FONT_SIZE_IN_POINTS = 16;
```


- ◆ Incorrect examples:

```
public const int MAX = 512; // Max what? Apples or Oranges?
public const int BUF256 = 256; // What about BUF256 = 1024?
public const string GREATER = ">"; // GREATER_HTML_ENTITY
public const int FONT_SIZE = 16; // 16pt or 16px?
public const PageSize PAGE = PageSize.A4; // Maybe PAGE_SIZE?
```

Names to Avoid

- ◆ Don't use numbers in the identifiers names
 - ◆ Example:
 - ◆ PrintReport and PrintReport2
 - ◆ What is the difference?
 - ◆ Exceptions:
 - ◆ When the number is part of the name itself, e.g. RS232Port, COM3, Win32APIFunctions
- ◆ Don't use Cyrillic or letters from other alphabets
 - ◆ E.g. FindСтудентByName, CalcО2Protein

Never Give a Misleading Name!

- ◆ Giving a misleading name is worse than giving a totally unclear name
- ◆ Example:
 - Consider a method that calculates the sum of all elements in an array
 - It should be named Sum or CalculateSum
 - What about naming it CalculateAverage or Max or CheckForNegativeNumber?
 - It's crazy, but be careful with "copy-paste"

Don't Believe Microsoft!

- ◆ Microsoft sometimes use really bad naming in their API libraries (especially in Win32 API)
 - ◆ Examples:
 - ◆ **Navigate** and **Navigate2** methods in Internet Explorer ActiveX control (**MSHTML.DLL**)
 - ◆ **WNetAddConnection3** method in Multiple Provider Router Networking API (**MPR.DLL**)
 - ◆ **LPWKSTA_USER_INFO_1** structure in Win32
 - ◆ Don't follow them blindly, just think a bit!

What's Wrong with This Code?

```
FileStream fs = new FileStream(FILE_NAME, FileMode.CreateNew);
// Create the writer for data.
BinaryWriter w = new BinaryWriter(fs);
// Write data to Test.data.
for (int i = 0; i < 11; i++)
{
 w.Write( (int) i);
}
w.Close();
fs.Close();
// Create the reader for data.
fs = new FileStream(FILE_NAME, FileMode.Open, FileAccess.Read);
BinaryReader r = new BinaryReader(fs);
// Read data from Test.data.
for (int i = 0; i < 11; i++)
{
 Console.WriteLine(r.ReadInt32());
}
r.Close();
fs.Close();
```

Source: <http://msdn.microsoft.com/en-us/library/36b93480.aspx>

Naming Should Be Clear inside Its Context

- ◆ Naming should be clear inside its context
 - ◆ Method names should be clear in their class
 - ◆ Methods should not repeat their class name
 - ◆ Parameter names should be clear in the context of their method name
- ◆ Example of good class / property naming:

```
class Font
{
 public string Name { get; } // not FontName
}
```

Naming Should Be Clear inside Its Context (2)

- ◆ Example of good method & parameter naming:

```
double CalcDistance(Point p1, Point p2) { ... }
```

- ◆ Name like **CalcDistanceBetweenPoints** is excessive – parameters say "between points"
- ◆ Parameter names still can be improved:

```
double CalcDistance(Point firstPoint,  
Point secondPoint) { ... }
```

- ◆ Name like **Calc** can still be correct:

```
class DistanceCalculator  
{ static double Calc(Point p1, Point p2) { ... } }
```

Naming Should Be Clear inside Its Context (3)

- ◆ Incorrect example of method naming:

```
class Program
{
 int Calculation(int value)
}
```

- ◆ It is unclear in this context what kind of calculation is performed by the method
- ◆ Incorrect example of parameter naming:

```
class FileDownloader
{
 byte[] Download(string f);
}
```

What "f" means? An URL or
FTP server or file path?

Code Formatting

Why Code Needs Formatting?

```
public const string FILE_NAME
="example.bin" ; static void Main ( )
FileStream fs= new FileStream(FILE_NAME, FileMode
. CreateNew) // Create the writer for data .
;BinaryWriter w=new BinaryWriter ( fs );//
Write data to Test.data.
for( int i=0;i<11;i++){w.Write((int)i);}w .Close();
fs . Close ( ) // Create the reader for data.
;fs=new FileStream(FILE_NAME, FileMode.
, FileAccess.Read) ;BinaryReader r
= new BinaryReader(fs); // Read data from Test.data.
for (int i = 0; i < 11; i++){ Console .WriteLine
(r.ReadInt32
; }r . Close ( ); fs . Close ( ) ; }
```

Code Formatting Fundamentals

- ◆ Good formatting goals
 - ◆ To improve code readability
 - ◆ To improve code maintainability
- ◆ Fundamental principle of code formatting:

The formating of the source code should disclose its logical structure.

- ◆ Any formatting style that follows the above principle is good
- ◆ Any other formatting is not good

Formatting Blocks in C#

- ◆ Put { and } alone on a line under the corresponding parent block
- ◆ Indent the block contents by a single [Tab]
 - ◆ Don't indent with spaces
- ◆ Example:

```
if ( some condition )
{
 // Block contents indented by a single [Tab]
 // Don't use spaces for indentation
}
```

Methods Indentation

- ◆ Methods should be indented with a single [Tab] from the class body
- ◆ Methods body should be indented with a single [Tab] as well

```
public class IndentationExample
{
 private int zero()
 {
 return 0;
 }
}
```

The entire method is
indented with a single [Tab]

Method body is also indented

Brackets in Methods Declaration

- ◆ Brackets in the method declaration should be formatted as follows:

```
private static ulong CalcFactorial(uint num)
```

- ◆ Don't use spaces between the brackets:

```
private static ulong CalcFactorial ( uint num )
```

```
private static ulong CalcFactorial (uint num)
```

- ◆ The same applies for if-conditions and for-loops:

```
if (condition) ...
```

Separating Parameters

- ◆ Separate method parameters by comma followed by a space
 - ◆ Don't put comma before the space
 - ◆ Examples:

```
private void RegisterUser(string username, string password)
```

```
RegisterUser("nakov", "s3cr3t!p@ssw0rd");
```

- ◆ Incorrect examples:

```
private void RegisterUser(string username, string password)
```

```
private void RegisterUser(string username ,string password)
```

```
private void RegisterUser(string username , string password)
```

Empty Lines between Methods

- ◆ Use empty line for separation between methods:

```
public class Factorial
{
 private static ulong CalcFactorial(uint num)
 {
 if (num == 0)
 return 1;
 else
 return num * CalcFactorial(num - 1);
 }

 static void Main()
 {
 ulong factorial = CalcFactorial(5);
 Console.WriteLine(factorial);
 }
}
```

Always use { and } after if
(there is no space to do it here)

Empty line

Empty Lines in Method Body

- ◆ Use an empty line to separate logically related sequences of lines:

```
private List<Report> PrepareReports()
{
 List<Report> reports = new List<Report>();
 // Create incomes reports
 Report incomesSalesReport = PrepareIncomesSalesReport();
 reports.Add(incomesSalesReport);
 Report incomesSupportReport = PrepareIncomesSupportReport();
 reports.Add(incomesSupportReport);
 // Create expenses reports
 Report expensesPayrollReport = PrepareExpensesPayrollReport();
 reports.Add(expensesPayrollReport);
 Report expensesMarketingReport = PrepareExpensesMarketingReport();
 reports.Add(expensesMarketingReport);
 return reports;
}
```

The code snippet illustrates the use of empty lines to separate logically related sequences of lines. Three callout boxes point to the empty lines following the assignment of 'incomesSalesReport' and 'incomesSupportReport', and another points to the empty line before the final 'return' statement.

Empty line

Empty line

Empty line

Misplaced Empty Lines – Example

```
public static void PrintList(List<int> ints)
{
 Console.WriteLine("{ ");
 foreach (int item in ints)
 {
 Console.WriteLine(item);

 Console.WriteLine(" ");
 }
 Console.WriteLine("}");
}

static void Main()
{
 // ...
}
```


Formatting Types

- ◆ **Formatting classes / structures / interfaces / enumerations**
 - ◆ **Indent the class body with a single [Tab]**
 - ◆ **Use the following order of definitions:**
 - ◆ **Constants, delegates, inner types, fields, constructors, properties, methods**
 - ◆ **Static members, public members, protected members, internal members, private members**
 - ◆ **The above order of definitions is not the only possible correct one**

Formatting Types – Example

```
public class Dog
{
 // Static variables

 public const string SPECIES =
 "Canis Lupus Familiaris";

 // Instance variables

 private int age;

 // Constructors

 public Dog(string name, int age)
 {
 this.Name = name;
 this.age = age;
 }
}
```

(continues on the next slide)

Formatting Types – Example (2)

```
// Properties  
  
public string Name { get; set; }  
  
// Methods  
  
public void Breath()  
{  
 // TODO: breathing process  
}  
  
public void Bark()  
{  
 Console.WriteLine("wow-wow");  
}  
}
```


Formatting Conditional Statements and Loops

- ◆ **Formatting conditional statements and loops**
 - Always use { } block after if / for / while, even when a single operator follows
 - Indent the block body after if / for / while
 - Never put the block after if / for / while on the same line!
 - Always put the { on the next line
 - Never indent with more than one [Tab]

Conditional Statements and Loops Formatting – Examples

◆ Example:

```
for (int i=0; i<10; i++)
{
 Console.WriteLine("i={0}", i);
}
```


◆ Incorrect examples:


```
for (int i=0; i<10; i++)
 Console.WriteLine("i={0}", i);
```

```
for (int i=0; i<10; i++) Console.WriteLine("i={0}", i);
```

```
for (int i=0; i<10; i++) {
 Console.WriteLine("i={0}", i);
}
```

Breaking Long Lines

- ◆ Break long lines after punctuation
- ◆ Indent the second line by single [Tab]
- ◆ Do not additionally indent the third line
- ◆ Examples:


```
if (matrix[x, y] == 0 || matrix[x-1, y] == 0 ||
 matrix[x+1, y] == 0 || matrix[x, y-1] == 0 ||
 matrix[x, y+1] == 0)
{ ...
```

```
DictionaryEntry<K, V> newEntry =
 new DictionaryEntry<K, V>(
 oldEntry.Key, oldEntry.Value);
```

Incorrect Ways To Break Long Lines


```
if (matrix[x, y] == 0 || matrix[x-1, y] ==  
 0 || matrix[x+1, y] == 0 || matrix[x,  
 y-1] == 0 || matrix[x, y+1] == 0)  
{ ...
```

WRONG
WAY

```
if (matrix[x, y] == 0 || matrix[x-1, y] == 0 ||  
 matrix[x+1, y] == 0 || matrix[x, y-1] == 0 ||  
 matrix[x, y+1] == 0)  
{ ...
```


```
DictionaryEntry<K, V> newEntry  
= new DictionaryEntry<K, V>(oldEntry  
.Key, oldEntry.Value);
```

- ◆ All types of alignments are considered harmful
 - ◆ Alignments are hard-to-maintain!
- ◆ Incorrect examples:


```
DateTime date = DateTime.Now.Date;  
int count = 0;  
Student student = new Student();  
List<Student> students = new List<Student>();
```

```
matrix[x, y] == 0;  
matrix[x + 1, y + 1] == 0;  
matrix[2 * x + y, 2 * y + x] == 0;  
matrix[x * y, x * y] == 0;
```


High-Quality Classes

How to Design High-Quality Classes?
Abstraction, Cohesion and Coupling

High-Quality Classes: Abstraction

- ◆ Present a consistent level of abstraction in the class contract (publicly visible members)
 - What abstraction the class is implementing?
 - Does it represent only one thing?
 - Does the class name well describe its purpose?
 - Does the class define clear and easy to understand public interface?
 - Does the class hide all its implementation details?

Good Abstraction – Example

```
public class Font
{
 public string Name { get; set; }
 public float SizeInPoints { get; set; }
 public FontStyle Style { get; set; }
 public Font(string name, float sizeInPoints,
 FontStyle style)
 {
 this.Name = name;
 this.SizeInPoints = sizeInPoints;
 this.Style = style;
 }
 public void DrawString(DrawingSurface surface,
 string str, int x, int y)
 { ... }
 public Size MeasureString(string str)
 { ... }
}
```


ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklm
nopqrstuvwxyz
1234567890
J53rt2P48d0

Bad Abstraction – Example

```
public class Program  
{  
 public string title;  
 public int size;  
 public Color color;  
 public void InitializeCommandStack();  
 public void PushCommand(Command command);  
 public Command PopCommand();  
 public void ShutdownCommandStack();  
 public void InitializeReportFormatting();  
 public void FormatReport(Report report);  
 public void PrintReport(Report report);  
 public void InitializeGlobalData();  
 public void ShutdownGlobalData();  
}
```

Does this class really represent a "program"?
Is this name good?

Does this class really have a single purpose?

Establishing Good Abstraction

- ◆ Define operations along with their opposites
 - ◆ Example:
 - ◆ Open() and Close()
- ◆ Move unrelated methods in another class
 - ◆ Example:
 - ◆ In class Employee if you need to calculate Age by given DateOfBirth
 - ◆ Create static method CalcAge in a separate class DateUtils

Establishing Good Abstraction (2)

- ◆ Beware of breaking the interface abstraction due to evolution
 - ◆ Don't add public members inconsistent with class abstraction
 - ◆ Example: in class called Employee at some time we add method for accessing the DB with SQL

```
class Employee
{
 public string firstName;
 public string lastName;
 ...
 public SqlCommand FindByPrimaryKeySqlCommand(int id);
}
```

Encapsulation

- ◆ Minimize the visibility of classes and members
 - ◆ Start from private and move to internal, protected and public if required
- ◆ Classes should hide their implementation details
 - ◆ Anything which is not part of the class interface should be declared private
 - ◆ Classes with good encapsulated classes are: less complex, easier to maintain, more loosely coupled
- ◆ Never declare fields public (except constants)
 - ◆ Use methods or properties to access fields

Encapsulation (2)

- ◆ Don't violate encapsulation semantically!
 - ◆ Don't rely on non-documented internal behavior or side effects
 - ◆ Wrong example:
 - ◆ Skip calling `ConnectToDB()` because you just called `FindEmployeeById()` which should open connection
 - ◆ Another wrong example:
 - ◆ Use `String.Empty` instead of `Titles.NoTitle` because you know both values are the same

- ◆ Don't hide methods in a subclass
 - ◆ Example: if the class Timer has private method Start(), don't define Start() in AtomTimer
- ◆ Move common interfaces, data, and behavior as high as possible in the inheritance tree
 - ◆ This maximizes the code reuse
- ◆ Be suspicious of base classes of which there is only one derived class
 - ◆ Do you really need this additional level of inheritance?

- ◆ Be suspicious of classes that override a routine and do nothing inside
 - ◆ Is the overridden routine used correctly?
- ◆ Avoid deep inheritance trees
 - ◆ Don't create more than 6 levels of inheritance
- ◆ Avoid using a base class's protected data fields in a derived class
 - ◆ Provide protected accessor methods or properties instead

- ◆ Prefer inheritance to extensive type checking:

```
switch (shape.Type)
{
 case Shape.Circle:
 shape.DrawCircle();
 break;
 case Shape.Square:
 shape.DrawSquare();
 break;
 ...
}
```

- ◆ Consider inheriting **Circle** and **Square** from **Shape** and override the abstract action **Draw()**

Class Methods and Data

- ◆ Keep the number of methods in a class as small as possible → reduce complexity
- ◆ Minimize direct method calls to other classes
 - ◆ Minimize indirect method calls to other classes
 - ◆ Less external method calls == less coupling
- ◆ Minimize the extent to which a class collaborates with other classes
 - ◆ Reduce coupling between classes

Class Constructors

- ◆ Initialize all member data in all constructors, if possible
 - ◆ Uninitialized data is error prone
 - ◆ Partially initialized data is even more evil
 - ◆ Incorrect example: assign FirstName in class Person but leave LastName empty
- ◆ Initialize data members in the same order in which they are declared
- ◆ Prefer deep copies to shallow copies (ICloneable should make deep copy)

Use Design Patterns

- ◆ Use private constructor to prohibit direct class instantiation
- ◆ Use design patterns for common design situations
 - Creational patterns like singleton, factory method, abstract factory
 - Structural patterns like adapter, bridge, composite, decorator, façade
 - Behavioral patterns like command, iterator, observer, strategy, template method

Top Reasons to Create Class

- ◆ Model real-world objects with OOP classes
- ◆ Model abstract objects, processes, etc.
- ◆ Reduce complexity
 - ◆ Work at higher level
- ◆ Isolate complexity
 - ◆ Hide it in a class
- ◆ Hide implementation details → encapsulation
- ◆ Limit effects of changes
 - ◆ Changes affect only their class

Top Reasons to Create Class (2)

- ◆ Hide global data
 - ◆ Work through methods
- ◆ Group variables that are used together
- ◆ Make central points of control
 - ◆ Single task should be done at single place
 - ◆ Avoid duplicating code
- ◆ Facilitate code reuse
 - ◆ Use class hierarchies and virtual methods
- ◆ Package related operations together

- ◆ Group related classes together in namespaces
- ◆ Follow consistent naming convention

```
namespace Utils
{
 class MathUtils { ... }
 class StringUtils { ... }
}

namespace DataAccessLayer
{
 class GenericDAO<Key, Entity> { ... }
 class EmployeeDAO<int, Employee> { ... }
 class AddressDAO<int, Address> { ... }
}
```

High-Quality Methods

How to Design and Implement High-Quality Methods? Understanding Cohesion and Coupling


```
 -on = dataSource.getConnection();
 - connection.createStatement();
 - SQL = "SELECT * FROM ";
 - statement.executeUpdate();
 - next()
```

Why We Need Methods?

- ◆ Methods are important in software development
 - ◆ Reduce complexity
 - ◆ Divide and conquer: complex problems can be split into composition of several simple ones
 - ◆ Improve code readability
 - ◆ Small methods with good method names make the code self-documenting
 - ◆ Avoid duplicating code
 - ◆ Duplicating code is hard to maintain

Why We Need Methods? (2)

- ◆ Methods simplify software development
 - ◆ Hide implementation details
 - ◆ Complex logic is encapsulated and hidden behind a simple interface
 - ◆ Algorithms and data structures are hidden and can be transparently replaced later
 - ◆ Increase the level of abstraction
 - ◆ Methods address the business problem, not the technical implementation:

```
Bank.accounts[customer].deposit(500);
```