

Naming Identifiers

Naming Variables, Methods, Classes, Etc.

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

Table of Contents

1. General Naming Guidelines
 - The Power of Meaningful Names
2. Naming Classes / Types / Applications
 - Naming Classes, Interfaces, Types, Delegates, Enumerations, Namespaces, Files, Folders, Assemblies, Applications
3. Naming Methods and Method Parameters
4. Naming Variables and Constants
5. Other Naming Guidelines

General Naming Guidelines

General Naming Guidelines

- ◆ Always use English
 - How will you 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 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

Names Should Be Meaningful in Their Context

- ◆ Whether a name is meaningful or not depends on its context (its enclosing type)
- ◆ Examples of meaningful names:
 - `Generate()` in the class `LabyrinthGenerator`
 - `Find(string fileName)` in the class `FileFinder`
 - `Deposit(decimal amount)` in the class `Account`
- ◆ Examples of meaningless names:
 - `Generate()` in the class `Program`
 - `Find(string name)` in the class `Program`

Fake Meaningful Names

- ◆ Junior developers often use “fake” 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?
 - ◆ Sum of numbers or Tetris game?
 - ◆ Better naming:
 - ◆ MaximalNumbersSubsequence

Naming Classes, Types and Application Components

Naming Classes and Types

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

Naming Classes and Structures in C#, JavaScript, C++ and Java

- ◆ Use the following formats:

- ◆ [Noun]
 - ◆ [Adjective] + [Noun]

- ◆ Examples:

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

- ◆ Incorrect examples:

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

Naming Interfaces in C#

- ◆ Following formats are acceptable:

- ◆ 'I' + [Verb] + 'able'
 - ◆ 'I' + [Noun], 'I' + [Adjective] + [Noun]

- ◆ Examples:

- ◆ **IEnumerable**, **IFormattable**, **IDataReader**, **IList**, **IHttpModule**, **ICommandExecutor**

- ◆ Incorrect examples:

- ◆ **List**, **iFindUsers**, **IFast**, **IMemoryOptimize**, **Optimizer**, **FastFindInDatabase**, **CheckBox**

Naming Interfaces in JS / Java

- ◆ Following formats are acceptable:

- ◆ [Verb] + 'able'
- ◆ [Noun], [Adjective] + [Noun]

- ◆ Examples:

- ◆ **Serializable, Enumerable, Comparable, Runnable, CharSequence, OutputStream**

- ◆ Incorrect examples:

- ◆ **list, FindUsers, Run, Inumber, OPTIMIZER, IMemoryOptimize, FastFindInDatabase**

Naming Enumerations in C#

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

- ◆ Several formats are acceptable:
 - ◆ [Noun] or [Verb] or [Adjective]
- ◆ Use PascalCase for the enumeration and CAPITALS for its members
- ◆ Examples:
 - ◆ `enum Suit {CLUBS, DIAMONDS, HEARTS, SPADES}, enum Color {RED, GREEN, BLUE, ...}`
- ◆ Incorrect examples:
 - ◆ `enum Color {red, green, blue, white}, enum PAGE_FORMAT {A4, A5, A3, LEGAL, ...}`

Naming Special Classes

◆ Attributes

- ◆ Add 'Attribute' as suffix
- ◆ Example: `WebServiceAttribute`
- ◆ Incorrect example: `WebService`

◆ Collection Classes

- ◆ Add 'Collection' as suffix
- ◆ Example: `StringsCollection`
- ◆ Incorrect example: `ListOfStrings`

Naming Special Classes (2)

◆ 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 / delegate?
 - 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 Namespaces in C#

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

Naming Java Packages / JS Namespaces

- ◆ Packages naming guidelines
 - ◆ Use camelCase
- ◆ Following formats are acceptable:
 - ◆ com . company . product . component
 - ◆ product . component
- ◆ Example:
 - ◆ com.apple.quicktime, hibernate.core
- ◆ Incorrect examples:
 - ◆ IBM.DB2.Data, ibm.db2_data, Tetris.UI

Naming Project Folders

- ◆ Project folders' names should follow the project namespaces / packages

- ◆ Examples:

- ◆ com
 - ◆ apple
 - ◆ quicktime

- ◆ Telerik.WinForms.GridView

- ◆ Incorrect examples:

- ◆ com_apple_quicktime, quicktime.src

Naming Files in C# / Java

- ◆ Files with source code should have names matching their content
 - ◆ File containing a class **Student** should be names **Student.cs** / **student.java**
- ◆ Example:
 - ◆ **StudentDAO.cs**, **Constants.java**,
CryptographyAlgorithms.cs
- ◆ Incorrect examples:
 - ◆ **Program.cs**, **SourceCode.java**, **_d2.cs**,
WebApplication1.jsp, **Page1.aspx**

Naming Files in JavaScript

- ◆ Use small letters and hyphens for JavaScript file names (+ optionally .min + version)
 - ◆ Put a single library / component in a single file
- ◆ Examples:
 - ◆ jquery-1.8.2.min.js, widgets.js, kendo.common.min.js, scriptaculous.js
- ◆ Incorrect examples:
 - ◆ KendoUI.js, jQuery_classes.js, MyAjax.Library.js, jQuery-1.8.2.js

Naming .NET Assemblies

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

Naming JAR Files in Java

- ◆ JAR files names should consist of single word or several words separated by hyphen
 - ◆ Can contain version information
- ◆ Examples:
 - ◆ xalan25.jar
 - ◆ ant-apache-log4j.jar
- ◆ Incorrect examples:
 - ◆ Ant.Apache.Log4J.jar
 - ◆ Oracle.JDBC.Drivers.jar

Naming Applications

- ◆ Applications should be named meaningfully
 - ◆ Use [Noun] or [Adjective] + [Noun]
 - ◆ Use PascalCase
- ◆ Examples:
 - ◆ BlogEngine
 - ◆ NewsAggregatorService
- ◆ Incorrect examples:
 - ◆ ConsoleApplication4, WebSite2
 - ◆ zadacha_14, online_shop_temp2

Naming Methods and Method Parameters

Naming Methods

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

Naming Methods (2)

- ◆ Use PascalCase for C# and camelCase for JavaScript, PHP and Java
 - Example (C#): LoadSettings
 - Example (JS/PHP/Java): loadSettings
- ◆ Prefer the following formats:
 - [Verb], [Verb] + [Noun],
[Verb] + [Adjective] + [Noun]
 - Examples: Show, LoadSettingsFile, FindNodeByPattern, ToString, PrintList
 - Incorrect examples: Student, Generator, Counter, White, 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
 - ◆ CalculateSinus is good but Sinus is still acceptable
- ◆ Ensure that the unit of measure is obvious
 - ◆ Prefer MeasureFontInPixels to MeasureFont

the work done by the force field along C is equal to the potential energy of an object at the position $\mathbf{r}(b)$ minus the potential energy of an object at the position $\mathbf{r}(a)$. So we have $\mathbf{F} = -\nabla P$. Then by Theorem 12.4, we have

$$\begin{aligned} W &= \int_C \mathbf{F} \cdot d\mathbf{r} = - \int_C \nabla P \cdot d\mathbf{r} \\ &= -[P(\mathbf{r}(b)) - P(\mathbf{r}(a))] \\ &= P(A) - P(B) \end{aligned}$$

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 (C#):

 - 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`, `speedKmH`,
`usersList`, `fontSizeInPixels`, `font`
- ◆ Incorrect examples: `p`, `p1`, `p2`, `populate`,
`LastName`, `last_name`, `convertImage`

Naming Variables and Constants

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 – Example

- ◆ Examples:

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

- ◆ Incorrect examples:

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

More about Naming Variables

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

Naming Boolean Variables

- ◆ Give to boolean variables names that imply true or false
- ◆ Use positive boolean variable names
 - ◆ Incorrect example: `if (! notFound) { ... }`
- ◆ Examples:
 - ◆ `hasPendingPayment`, `customerFound`, `validAddress`, `positiveBalance`, `isPrime`
- ◆ Incorrect examples:
 - ◆ `notFound`, `findCustomerById`, `player`, `programStop`, `run`, `list`, `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
 - E.g. loop counters
 - Short names can be used, e.g. `index`, `i`, `u`

Temporary Variables

- ◆ Do you really think temporary variables exist?
 - ◆ All variables in the program are temporary because are used temporary 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 oldValue = a[i];
a[i] = a[j];
a[j] = oldValue;
```


The Length of Variable Names

- ◆ How long could be the name of a variable?
 - Depends on the variable scope and live time
 - More "famous" variables should have longer and more descriptive 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 LinkedList {  
 public int flag { get; set; }  
}
```


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


Naming Constants in C#

- ◆ 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?
```


Naming Constants in JavaScript, Java, PHP and C++

- ◆ Use CAPITAL LETTERS for JavaScript / Java / PHP / C++ constants
- ◆ Use meaningful names
 - ◆ Constants should describe their value
- ◆ Examples:

```
public static final int READ_BUFFER_SIZE = 8192;  
public static final PageSize DEFAULT_PAGE_SIZE = PageSize.A4;  
public static final int FONT_SIZE_IN_POINTS = 16;
```

- ◆ Incorrect examples:

```
public static final int NAME = "BMW"; // What name? Car name?  
public static final int BufSize = 256; // Use CAPITALS  
public static final int font_size_pixels = 16; // CAPITALS
```


Other Naming Guidelines

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 alphabet
 - ◆ FindСтудентByName, DisplayΩ2Protein

Never Give Misleading Name!

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

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 Identifiers

Questions?

1. Refactor the following examples to produce code with well-named C# identifiers:

```
class class_123
{
 const int max_count=6;
 class InClass_class_123
 {
 void Метод_на_Class_InClass_class_123(bool promenliva)
 {
 string promenlivakatoString=promenliva.ToString();
 Console.WriteLine(promenlivakatoString);
 }
 }
 public static void Метод_За_Вход()
 {
 class_123.InClass_class_123 инстанция =
 new class_123.InClass_class_123();
 инстанция.Метод_на_Class_InClass_class_123(true);
 }
}
```

C#

2. Refactor the following examples to produce code with well-named identifiers in C#:

```
class Hauptklasse
{
 enum Пол { ултра_Батка, Яка_Мацка };

 class чуек
 {
 public Пол пол { get; set; }
 public string име_на_Чуека { get; set; }
 public int Възраст { get; set; }
 }
}
```

C#

// continues at the next slide ...

Homework (3)

```
public void Make_Чуек(int магический_НомерНаЕДИНЧОВЕК)
{
 чуек new_Чуек = new чуек();
 new_Чуек.Възраст = магический_НомерНаЕДИНЧОВЕК;
 if (магический_НомерНаЕДИНЧОВЕК%2 == 0)
 {
 new_Чуек.име_на_Чуека = "Батката";
 new_Чуек.пол = Пол.ултра_Батка;
 }
 else
 {
 new_Чуек.име_на_Чуека = "Мацето";
 new_Чуек.пол = Пол.Яка_Мацка;
 }
}
```

C#

3. Refactor the following examples to produce code with well-named identifiers in JavaScript

```
function _ClickON_TheButton( THE_event, argumenti) {  
 var moqProzorec= window;  
 var brauzyra = moqProzorec.navigator.appCodeName;  
 var ism=brauzyra=="Mozilla";  
 if(ism)  
 {  
 alert("Yes");  
 }  
 else  
 {  
 alert("No");  
 }  
}
```

JavaScript

Homework (5)

4. Refactor and improve the naming in the C# source project "3. Naming-Identifiers-Homework.zip". You are allowed to make other improvements in the code as well (not only naming) as well as to fix bugs.

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

