

Correct Use of Variables, Data, Expressions and Constants

Correctly Organizing Data and Expressions

Telerik Software Academy
Learning & Development
<http://academy.telerik.com>

- ◆ Principles for Initialization
- ◆ Scope, Lifetime, Span
- ◆ Using Variables
 - ◆ Variables Naming
 - ◆ Naming convention
 - ◆ Standard Prefixes
- ◆ Using Expressions
- ◆ Using Constants

Principles for Initialization

Best Practices

- ◆ Static variables
- ◆ Instance variables of class instances
- ◆ Instance variables of initially assigned struct variables
- ◆ Array elements
- ◆ Value parameters
- ◆ Reference parameters
- ◆ Variables declared in a catch clause or a foreach statement

Initially Unassigned Variables in C#

- ◆ Instance variables of initially unassigned struct variables
- ◆ Output parameters
 - ◆ Including the **this** variable of struct instance constructors
- ◆ Local variables
 - ◆ Except those declared in a catch clause or a foreach statement

Guidelines for Initializing Variables

- ◆ When the problems can happen?
 - The variable has never been assigned a value
 - The value in the variable is outdated
 - Part of the variable has been assigned a value and a part has not
 - E.g. Student class has initialized name, but faculty number is left unassigned
- ◆ Developing effective techniques for avoiding initialization problems can save a lot of time

Variable Initialization

- ◆ Initialize all variables before their first usage
 - ◆ Local variables should be manually initialized
 - ◆ Declare and define each variable close to where it is used
 - ◆ This C# code will result in compiler error:

```
int value;  
Console.WriteLine(value);
```


- ◆ We can initialize the variable at its declaration:

```
int value = 0;  
Console.WriteLine(value);
```


Variable Initialization (2)

- ◆ Pay special attention to counters and accumulators
 - ◆ A common error is forgetting to reset a counter or an accumulator

```
int sum = 0;  
for (int i = 0; i < array.GetLength(0); i++)  
{  
 for (int j = 0; j < array.GetLength(1); j++)  
 {  
 sum = sum + array[i, j];  
 }  
 Console.WriteLine(  
 "The sum of the elements in row {0} is {1}", sum);  
}
```


The sum must be reset after
the end of the inner for loop

Variable Initialization (3)

- ◆ Check the need for reinitialization
 - ◆ Make sure that the initialization statement is inside the part of the code that's repeated
- ◆ Check input parameters for validity
 - ◆ Before you assign input values to anything, make sure the values are reasonable

```
int input;
bool validInput =
 int.TryParse(Console.ReadLine(), out input);
if (validInput)
{
 ...
}
```


Partially Initialized Objects

- ◆ Ensure objects cannot get into partially initialized state
 - ◆ Make all fields private and require valid values for all mandatory fields in all constructors
 - ◆ Example: Student object is invalid unless it has Name and FacultyNumber

```
class Student
{
 private string name, facultyNumber;
 public Student(string name, string facultyNumber)
 { ... }
}
```


Variables – Other Suggestions

- ◆ Don't define unused variables
 - ◆ Compilers usually issues warnings
- ◆ Don't use variables with hidden purpose
 - ◆ Incorrect example:

```
int mode = 1;  
...  
if (mode == 1) ...; // Read  
if (mode == 2) ...; // Write  
if (mode == 3) ...; // Read and write
```


- ◆ Use enumeration instead:

```
enum ResourceAccessMode { Read, Write, ReadWrite }
```


Retuning Result from a Method

- ◆ Always assign the result of a method in some variable before returning it. Benefits:
 - ◆ Improved code readability
 - ◆ The returned value has self-documenting name
 - ◆ Simplified debugging
 - ◆ Example:

The intent of the formula is obvious


```
int salary = days * hoursPerDay * ratePerHour;  
return salary;
```

- ◆ Incorrect example:

We can put a breakpoint at this line and check if the result is correct

```
return days * hoursPerDay * ratePerHour;
```

Scope, Lifetime, Span

Scope of Variables

- ◆ Scope – a way of thinking about a variable's celebrity status
 - How famous is the variable?
 - Global (static), member variable, local
 - Most famous variables can be used anywhere, less famous variables are much more restricted
 - The scope is often combined with visibility
- ◆ In C# and Java, a variable can also be visible to a package or a namespace

Visibility of Variables

- ◆ Variables' visibility is explicitly set restriction regarding the access to the variable
 - ◆ public, protected, internal, private
- ◆ Always try to reduce maximally the variables scope and visibility
 - ◆ This reduces potential coupling
 - ◆ Avoid public fields (exception: readonly / const in C# / static final in Java)
 - ◆ Access all fields through properties / methods

Exceeded Scope – Example

```
public class Globals
{
 public static int state = 0;
}
public class ConsolePrinter
{
 public static void PrintSomething()
 {
 if (Globals.state == 0)
 {
 Console.WriteLine("Hello.");
 }
 else
 {
 Console.WriteLine("Good bye.");
 }
 }
}
```


◆ Variable span

- The of lines of code (LOC) between variable usages
- Average span can be calculated for all usages
- Variable span should be kept as low as possible
- Define variables at their first usage, not earlier
- Initialize variables as late as possible
- Try to keep together lines using the same variable

Always define and initialize variables just before their first use!

Calculating Span of Variable

```
1  a = 1;  
2  b = 1;  
3  c = 1; } span = 1  
4  b = a + 1;  } span = 0  
5  b = b / c;
```

- ◆ One line between the first reference to b and the second
- ◆ There are no lines between the second reference to b and the third
- ◆ The average span for b is $(1+0)/2 = 0.5$

- ◆ **Variable live time**
 - The number of lines of code (LOC) between the first and the last variable usage in a block
 - Live time should be kept as low as possible
- ◆ The same rules apply as for minimizing span:
 - Define variables at their first usage
 - Initialize variables just before their first use
 - Try to keep together lines using the same variable

Measuring the Live Time of a Variable

```
25 recordIndex = 0;  
26 while (recordIndex < recordCount) {  
27 ...  
28 recordIndex = recordIndex + 1;  
...  
62 total = 0; total  
63 done = false; ( line 69-line 62 + 1 ) = 8  
64 while ( !done ) {  
...  
69 if ( total > projectedTotal ) {  
70 done = true;
```

- ◆ Average live time for all variables:
 - ◆ $(4 + 8 + 8) / 3 \approx 7$

Unneeded Large Variable Span and Live Time

```
1 int count;
2 int[] numbers = new int[100];
3 for (int i = 0; i < numbers.Length; i++)
4 {
5 numbers[i] = i;
6 }
7 count = 0;
8 for (int i = 0; i < numbers.Length / 2; i++)
9 {
10 numbers[i] = numbers[i] * numbers[i];
11 }
12 for (int i = 0; i < numbers.Length; i++)
13 {
14 if (numbers[i] % 3 == 0)
15 {
16 count++;
17 }
18 }
19 Console.WriteLine(count);
```


live time
= 19

span =
 $(5+8+2)$
 $/ 3 = 5$

Reduced Span and Live Time


```
1 int[] numbers = new int[100];
2 for (int i = 0; i < numbers.Length; i++)
3 {
4 numbers[i] = i;
5 }
6 for (int i = 0; i < numbers.Length / 2; i++)
7 {
8 numbers[i] = numbers[i] * numbers[i];
9 }
10 int count = 0;
11 for (int i = 0; i < numbers.Length; i++)
12 {
13 if (numbers[i] % 3 == 0)
14 {
15 count++;
16 }
17 }
18 Console.WriteLine(count);
```


live time = 9
span= $(4+2) / 3 = 2$

Keep Variables Live As Short a Time

The best case

- ◆ Advantages of short time and short span
 - ◆ Gives you an accurate picture of your code
 - ◆ Reduces the chance of initialization errors
 - ◆ Makes your code more readable

- ◆ Initialize variables used in a loop immediately before the loop
- ◆ Don't assign a value to a variable until just before the value is used
 - ◆ Never follow the old C / Pascal style of declaring variables in the beginning of each method
- ◆ Begin with the most restricted visibility
 - ◆ Expand the visibility only when necessary
- ◆ Group related statements together

Group Related Statements – Example

```
void SummarizeData(...)  
{  
 ...  
 GetOldData(oldData, numOldData);  
 GetNewData(newData, numNewData);  
 totalOldData = Sum(oldData, numOldData);  
 totalNewData = Sum(newData, numNewData);  
 PrintOldDataSummary(oldData, totalOldData);  
 PrintNewDataSummary(newData, totalNewData);  
 SaveOldDataSummary(totalOldData, numOldData);  
 SaveNewDataSummary(totalNewData, numNewData);  
 ...  
}
```

You have to keep track of
oldData, newData,
numOldData, numNewData,
totalOldData and
totalNewData

- ◆ Six variables for just this short fragment

Better Grouping- Example

```
void SummarizeDaily( ... )  
{  
 GetOldData(oldData, numOldData);  
 totalOldData = Sum(oldData, numOldData);  
 PrintOldDataSummary(oldData, totalOldData);  
 SaveOldDataSummary(totalOldData, numOldData);  
  
 ...  
 GetNewData(newData, numNewData);  
 totalNewData = Sum(newData, numNewData);  
 PrintNewDataSummary(newData, totalNewData);  
 SaveNewDataSummary(totalNewData, numNewData);  
  
 ...  
}
```

The two blocks are each shorter and individually contain fewer variables

- ◆ Easier to understand, right?

Using Variables

Best Practices

- ◆ Variables should have single purpose
 - ◆ Never use a single variable for multiple purposes!
 - ◆ Economizing memory is not an excuse
- ◆ Can you choose a good name for variable that is used for several purposes?
 - ◆ Example: variable used to count students or to keep the average of their grades
 - ◆ Proposed name: `studentsCountOrAvgGrade`

Variables Naming

- ◆ The name should describe the object clearly and accurately, which the variable represents
 - ◆ Bad names: `r18pq`, `__hip`, `rcfd`, `val1`, `val2`
 - ◆ Good names: `account`, `blockSize`, `customerDiscount`
- ◆ Address the problem, which the variable solves – "what" instead of "how"
 - ◆ Good names: `employeeSalary`, `employees`
 - ◆ Bad names: `myArray`, `customerFile`, `customerHashTable`

Poor and Good Variable Names


```
x = x - xx;  
xxx = aretha + SalesTax(aretha);  
x = x + LateFee(x1, x) + xxx;  
x = x + Interest(x1, x);
```


- ◆ What do **x1**, **xx**, and **xxx** mean?
- ◆ What does **aretha** mean ?


```
balance = balance - lastPayment;  
monthlyTotal = NewPurchases + SalesTax(newPurchases);  
balance = balance + LateFee(customerID, balance) +  
monthlyTotal;  
balance = balance + Interest(customerID, balance);
```

Naming Considerations

- ◆ Naming depends on the scope and visibility
 - ◆ Bigger scope, visibility, longer lifetime → longer and more descriptive name:


```
protected Account[] mCustomerAccounts;
```
 - ◆ Variables with smaller scope and shorter lifetime can be shorter:


```
for (int i=0; i<customers.Length; i++) { ... }
```
- ◆ The enclosing type gives a context for naming:

```
class Account { Name: string { get; set; } }  
// not AccountName
```

Optimum Name Length

- ◆ Somewhere between the lengths of x and maximumNumberOfPointsInModernOlympics
- ◆ Optimal length – 10 to 16 symbols
 - ◆ Too long

numberOfPeopleOfTheBulgarianOlympicTeamFor2012

- ◆ Too short

a, n, z, ѕ

- ◆ Just right

numTeamMembers, teamMembersCount

Naming Specific Data Types

- ◆ Naming counters

`UsersCount, RolesCount, FilesCount`

- ◆ Naming variables for state

`ThreadState, TransactionState`

- ◆ Naming temporary variables

- ◆ Bad examples:

`a, aa, tmpvar1, tmpvar2`

- ◆ Good examples:

`index, value, count`

Naming Specific Data Types (2)

- ◆ Name Boolean variables with names implying "Yes / No" answers

`canRead, available, isOpen, valid`

- ◆ Booleans variables should bring "truth" in their name

- ◆ Bad examples:

`notReady, cannotRead, noMoreData`

- ◆ Good examples:

`isReady, canRead, hasMoreData`

Naming Specific Data Types (3)

- ◆ Naming enumeration types

- ◆ Use build in enumeration types (Enum)

`Color.Red, Color.Yellow, Color.Blue`

- ◆ Or use appropriate prefixes (e.g. in JS / PHP)

`colorRed, colorBlue, colorYellow`

- ◆ Naming constants – use capital letters

`MAX_FORM_WIDTH, BUFFER_SIZE`

- ◆ C# constants should be in PascalCase:

`Int32.MaxValue, String.Empty, InvariantCulture`

Naming Convention

- ◆ Some programmers resist to follow standards and conventions
 - ◆ But why?
- ◆ Conventions benefits
 - ◆ Transfer knowledge across projects
 - ◆ Helps to learn code more quickly on a new project
 - ◆ Avoid calling the same thing by two different names

Naming Convention (2)

- ◆ When should we use a naming convention?
 - ◆ Multiple developers are working on the same project
 - ◆ The source code is reviewed by other programmers
 - ◆ The project is large
 - ◆ The project will be long-lived
- ◆ You always benefit from having some kind of naming convention!

- ◆ C# and Java / JavaScript conventions

- ◆ i and j are integer indexes
- ◆ Constants are in ALL_CAPS separated by underscores (sometimes PascalCase in C#)
- ◆ Variable and method names use uppercase in C# and lowercase in JS for the first word
- ◆ The underscore _ is not used within names
 - ◆ Except for names in all caps

Standard Prefixes

- ◆ Hungarian notation – not used
- ◆ Semantic prefixes (ex. `btnSave`)
 - ◆ Better use `buttonSave`
- ◆ Do not miss letters to make name shorter
- ◆ Abbreviate names in consistent way throughout the code
- ◆ Create names, which can be pronounced (not like `btnDfltSvRz1ts`)
- ◆ Avoid combinations, which form another word or different meaning (ex. `preFixStore`)

Kinds of Names to Avoid

- ◆ Document short names in the code
- ◆ Remember, names are designed for the people, who will read the code
 - Not for those who write it
- ◆ Avoid variables with similar names, but different purpose it

UserStatus / UserCurrentStatus

- ◆ Avoid names, that sounds similar

decree / degree / digRee

- ◆ Avoid digits in names

Kinds of Names to Avoid (2)

- ◆ Avoid words, which can be easily mistaken
 - ◆ E.g. **adsl**, **adcl**, **adctl**, **atcl**
- ◆ Avoid using non-English words
- ◆ Avoid using standard types and keywords in the variable names
 - ◆ E.g. **int**, **class**, **void**, **return**
- ◆ Do not use names, which has nothing common with variables content
- ◆ Avoid names, that contains hard-readable symbols / syllables, e.g. **Csikszentmihalyi**

Using Expressions

Best Practices

$$\psi_i \cos(\alpha_i \pm \omega t) = \phi \cos(\phi)$$
$$\bar{\rho}^2 = \sum_i \psi_i^2 + 2 \sum_{i>j} \sum_i \psi_i \psi_j$$
$$\int x(t) dt = \frac{x(t)}{dt} = i(\omega)$$
$$1 - \frac{1}{\sqrt{2}} \frac{\partial^2 u}{\partial t^2} + \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}$$
$$= \sqrt{\left(\frac{g \lambda}{2 \pi} + \frac{2 \pi \gamma}{e \lambda} \right) \tan}$$
$$= \int_{-\infty}^{\infty} (\alpha(k)) e^{i(kx - \omega t)}$$
$$E = mc^2$$

Avoid Complex Expressions

- ◆ Never use complex expressions in the code!

- ◆ Incorrect example:

What shall we do if we get at this line
IndexOutOfRangeException?

```
for (int i=0; i<xCoords.length; i++) {  
 for (int j=0; j<yCoords.length; j++) {  
 matrix[i][j] =  
 matrix[xCoords[findMax(i)+1]][yCoords[findMin(j)-1]] *  
 matrix[yCoords[findMax(j)+1]][xCoords[findMin(i)-1]];  
 }  
}
```


There are 10 potential sources of
IndexOutOfRangeException in this expression!

- ◆ Complex expressions are evil because:
 - ◆ Make code hard to read and understand, hard to debug, hard to modify and hard to maintain

Simplifying Complex Expressions

```
for (int i = 0; i < xCoords.length; i++)
{
 for (int j = 0; j < yCoords.length; j++)
 {
 int maxStartIndex = findMax(i) + 1;
 int minStartIndex = findMin(i) - 1;
 int minXcoord = xCoords[minStartIndex];
 int maxXcoord = xCoords[maxStartIndex];
 int minYcoord = yCoords[minStartIndex];
 int maxYcoord = yCoords[maxStartIndex];
 int newValue =
 matrix[maxXcoord][minYcoord] *
 matrix[maxYcoord][minXcoord];
 matrix[i][j] = newValue;
 }
}
```


Using Constants

When and How to Use Constants?

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots$$

ISAAC NEWTON 1642-1727

- ◆ What is magic number or value?
 - ◆ Magic numbers / values are all literals different than 0, 1, -1, null and "" (empty string)
- ◆ Avoid using magic numbers / values
 - ◆ They are hard to maintain
 - ◆ In case of change, you need to modify all occurrences of the magic number / constant
 - ◆ Their meaning is not obvious
 - ◆ Example: what the number 1024 means?

The Evil Magic Numbers


```
public class GeometryUtils
{
 public static double CalcCircleArea(double radius)
 {
 double area = 3.14159206 * radius * radius;
 return area;
 }

 public static double CalcCirclePerimeter(double radius)
 {
 double perimeter = 6.28318412 * radius;
 return perimeter;
 }

 public static double CalcEllipseArea(double axis1, double axis2)
 {
 double area = 3.14159206 * axis1 * axis2;
 return area;
 }
}
```

Turning Magic Numbers into Constants


```
public class GeometryUtils
{
 public const double PI = 3.14159206;
 public static double CalcCircleArea(double radius)
 {
 double area = PI * radius * radius;
 return area;
 }
 public static double CalcCirclePerimeter(double radius)
 {
 double perimeter = 2 * PI * radius;
 return perimeter;
 }
 public static double CalcEllipseArea(
 double axis1, double axis2)
 {
 double area = PI * axis1 * axis2;
 return area;
 }
}
```


- ◆ There are two types of constants in C#

- ◆ Compile-time constants:

```
public const double PI = 3.14159206;
```


- ◆ Replaced with their value during compilation
 - ◆ No field stands behind them
 - ◆ Run-time constants:

```
public static readonly string ConfigFile = "app.xml";
```


- ◆ Special fields initialized in the static constructor
 - ◆ Compiled into the assembly like any other class member

Constants in JavaScript

- ◆ JS does not support constants
 - ◆ Simulated by variables / fields in ALL_CAPS:

```
var PI = 3.14159206;

var CONFIG =
{
 COLOR : "#AF77EE",
 DEFAULT_WIDTH : 200,
 DEFAULT_HEIGHT : 300
};


document.getElementById("gameField").style.width =
 CONFIG.DEFAULT_WIDTH;
document.getElementById("gameField").style.
 backgroundColor = CONFIG.COLOR;
```


When to Use Constants?

- ◆ Constants should be used in the following cases:
 - ◆ When we need to use numbers or other values and their logical meaning and value are not obvious
 - ◆ File names

```
public static readonly string SettingsFileName =  
 "ApplicationSettings.xml";
```


- ◆ Mathematical constants

```
public const double E = 2.7182818284;
```


- ◆ Bounds and ranges

```
public const int READ_BUFFER_SIZE = 5 * 1024 * 1024;
```


When to Avoid Constants?

- ◆ Sometime it is better to keep the magic values instead of using a constant
 - ◆ Error messages and exception descriptions
 - ◆ SQL commands for database operations
 - ◆ Titles of GUI elements (labels, buttons, menus, dialogs, etc.)
- ◆ For internationalization purposes use resources, not constants
 - ◆ Resources are special files embedded in the assembly / JAR file, accessible at runtime

Correct Use of Variables, Data, Expressions and Constants

Questions?

1. Refactor the following code to use proper variable naming and simplified expressions:

```
public class Size
{
 public double wIdTh, Viso4ina;
 public Size(double w, double h)
 {
 this.wIdTh = w;
 this.Viso4ina = h;
 }
}

public static Size GetRotatedSize(
 Size s, double angleOfTheFigureThatWillBeRotaed)
{
 return new Size(
 Math.Abs(Math.Cos(angleOfTheFigureThatWillBeRotaed)) * s.wIdTh +
 Math.Abs(Math.Sin(angleOfTheFigureThatWillBeRotaed)) * s.Viso4ina,
 Math.Abs(Math.Sin(angleOfTheFigureThatWillBeRotaed)) * s.wIdTh +
 Math.Abs(Math.Cos(angleOfTheFigureThatWillBeRotaed)) * s.Viso4ina);
}
```

2. Refactor the following code to apply variable usage and naming best practices:

```
public void PrintStatistics(double[] arr, int count)
{
 double max, tmp;
 for (int i = 0; i < count; i++)
 {
 if (arr[i] > max)
 {
 max = arr[i];
 }
 }
 PrintMax(max);
```

// continue on the next slide

```
tmp = 0;
max = 0;
for (int i = 0; i < count; i++)
{
 if (arr[i] < max)
 {
 max = arr[i];
 }
}
PrintMin(max);

tmp = 0;
for (int i = 0; i < count; i++)
{
 tmp += arr[i];
}
PrintAvg(tmp/count);
}
```

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

