

Coding Process

Instructor << >>

Agenda

- Coding Process
- Coding Convention
- Code Review Process
- Common Defects & Practices

Coding Process Where the Coding is?

© FPT Software

3

Coding Process Coding Workflow

Coding Process

Code Planning

- Purpose: To plan and prepare for coding
- Steps:
 - Study design documents
 - Define and prepare resources and infrastructure for coding, unit test and integration, if necessary.
 - Create coding plan including targets, scope, required deliverables and acceptance criteria,
 - task and schedule, responsibilities
 - Review and obtain agreement on coding plan
 - Develop/customize coding convention
 - Review & conduct training on coding convention
 - Verify tools support for coding (if any)

Coding Process

Coding Library Modules

- Purpose: To build, construct and/or develop library modules
- Steps:
 - Create detail design for library modules
 - Code library modules
 - Review code of library modules
 - Fix defects of library modules
 - Summarize related documents

Coding Process

Coding Functional Modules

- Purpose: To build, construct and/or develop functional modules
- Steps:
 - Create detail design for modules and program units, if required in design documents
 - Code modules and program units
 - Review code
 - Fix defects for modules and program units
 - Summarize and submit result to Team Lead

Coding Process

Integrate Software Modules

- Purpose: assemble the software package from the software modules, ensure that the software package, as integrated and functions properly
- Steps:
 - Create integration plan (if needed)
 - Integrate modules
 - Evaluate integration results, conduct cause analysis, raise change request (if needed)
 - Review and approve results of integration

Coding Process

Create System Description

- Purpose: To develop System Description /User Manual documents that support in software operation
- Steps:
 - Make overview on system
 - Describe sub-systems and main functions including system structure scheme, flow charts, system interfaces, data flows
 - Describe system requirements including support data, memory capability, CPU and I/O requirements, storage capability, data for internal and external interfaces
 - Describe software structure including library of source codes (for system, sub-systems, objects) library of executive and supporting programs
 - Develop User Manual
 - Review and approve System Description/User Manual

Coding Process

Deliver & Summarize

- Purpose: To deliver software package
- Steps:
 - Review, do final inspection and summarize software products including documents
 - Deliver to test team
 - Create coding summary report
 - Maintain documents, records

Coding Convention Introduction

- Be specific to each programming language
- Recommend programming style, practices, and methods for each aspect of a piece program
- Common conventions may cover the following areas:
 - file organization,
 - naming conventions
 - indentation, white space,
 - comments, declarations, statements,
 - programming practices, principles, rules of thumb,
 - Etc.

Coding Convention Importance

Code conventions are important to programmers for a number of reasons:

- 80% lifetime software cost is for maintenance
- People maintain the software may be changed
- Following coding convention strictly helps:
 - Improve the readability of the software
 - Allowing engineers to understand new code more quickly and thoroughly

Coding Convention Some Common Standards 1/2

- Tab and Indent
 - 4 spaces should be used as the unit of indentation
 - Tab characters should be avoided
- Line Length: avoid lines longer than 80 or 120 characters
- Wrapping Lines: When an expression will not fit on a single line, break it according to below principles:
 - Break after a comma.
 - Break after a logical operator.
 - Break before an operator.
 - Prefer higher-level breaks to lower-level breaks
 - ...
- Comments: beginning, block, single-line, trailing, ...
- Number of declarations per line: same types, different types,...

Coding Convention Some Common Standards 2/2

- Blank Lines improve readability by setting off sections of code that are logically related
 - Two blank lines should always be used:
 - Between sections of a source file
 - Between class and interface definitions
 - One blank line should always be used:
 - Between methods
 - Between the local variables in a method and its first statement
 - Before a block or single-line comment
 - Between logical sections inside a method
- Blank spaces should be used in the following circumstances
 - A keyword followed by a parenthesis should be separated by a space
 - A blank space should appear after commas in argument lists
 - All binary operators except . should be separated from their operands by spaces

Coding Convention Naming Conventions

- General naming rules:
 - Should be functionally meaningful, & indicate identifier's purpose
 - Use terminology applicable to the domain
 - Identifiers must be as short as possible (<=20 characters)
 - Avoid names that are similar or differ only in case
 - Abbreviations in names should be avoided, etc.
- Use a noun or noun phrase to name a class or code module
- Variables names must start with lowercase
- Constants: named in uppercase letters, might have underscore
- Method names must start with lowercase letter, usually use “active verb” as the first word of method name
- Instance /object names follow rules of variable names

Code Review Process

Code Review

- A thorough technical & logical line-by-line review of a code module (program, subroutine, method, ...)
- In a code review, the team would examine a sample of code and fixes any defects in it
 - Codes is inspected to identify possible improvements and ensure that business requirements are met.
 - For example, it could be made more readable or its performance could be improved

Code Review Process

Review Benefits

- A different perspective
- Assess and accelerate progress
- Pride/reward: more pride,
- Project/module familiarity
- Fewer bugs and less rework,
- Better team communication
- Team cohesiveness

- ✓ A different perspective. “Another set of eyes” adds objectivity. Similar to the reason for separating your coding and testing teams, peer reviews provide the distance needed to recognize problems.
- ✓ The ability to assess and accelerate progress. Is the team producing the needed output at the needed rate?
- ✓ Pride/reward. Recognition of coding prowess is a significant reward for many programmers.
- ✓ Project/module familiarity. Everyone involved in the review becomes more familiar with the project and the module.
- ✓ Less rework. Do it right the first time. Changes cost more later in the life cycle. The peer review process catches many errors *before* they go to production.
- ✓ Fewer bugs. It’s better to discover your own problems than to have someone (like a user) point them out to you. For the same reason, you may find that many bugs will be eliminated before the code comes to be reviewed by peers.
- ✓ Improved communication. More opportunities for interaction tend to lead the team toward improved communication.
- ✓ Team cohesiveness. Working together helps draw team members closer. It also provides a brief respite from the isolation that coding often brings.

Code Review Process

Review Candidates

- A portion of the software that only one person has the expertise to maintain
- Code that implements a highly abstract or tricky algorithm
- An object, library or API that is particularly difficult to work with
- Code written by someone who is inexperienced or has not written that kind of code before, or written in an unfamiliar language
- Code which employs a new programming technique
- An area of the code that will be especially catastrophic if there are defects

© FPT Software

18

Catastrophic: the tham

Code Review Process

Reviewing Inputs

- ❑ Statement of objectives of the review
- ❑ Source codes to be reviewed
 - ✓ Must be completed, tested by developer
 - ✓ Ready for the next step in the development life cycle (developer's view)
- ❑ Other affected project components: documentation, test cases, a project schedule, or requirements changes, etc.
- ❑ Checklists to be used (optional)

Code Review Process

Prepare for review 1/2

- Preparing agenda and facilities for the review
- Contacting with PM/QA to identify list of reviewers
- Sending agenda along with all inputs to reviewers
- If a meeting is necessary, gathering all comments /questions of reviewers and prepare answers/solutions for each one

Code Review Process

Prepare for review 2/2

- Preparing notes:
 - Reviews are conducted as needed, usually based on the rate of code output.
 - The frequency of individual participation in a peer review depends primarily on the size of the programming team.
 - A team of 3 developers might include all three in every review.
 - Larger teams might be able to rotate participation based on experience, skill level, subject matter familiarity, ...
 - The review should include the programmer, two reviewers, a recorder, and a leader.
 - Other considerations for the size of the review team might be the scope of the project, workload, or training needs.

Code Review Process

Conduct Review 1/2

- ❑ Performing online review. Some questions reviewers might bring up:
 - ✓ How does this module actually satisfy the stated requirement?
 - ✓ How does the output affect the previously base-lined interface documentation?
 - ✓ Wouldn't a case statement work here instead of a nested *if-then-else* structure?
 - ✓ Etc.
- ❑ Logging and sending to conductor all defects found and comments/questions

Code Review Process

Conduct Review 2/2

- ❑ Conducting the review meeting (if any).
 - ✓ The leader opens with a short discussion of the goal of the meeting and lays out any ground rules.
 - ✓ Prioritising all defects and comments/ questions during the meeting
 - ✓ The developer goes through and explains his/her code.
 - ✓ The reviewers raise, discuss on the issues, comments, questions
 - ✓ The developer addresses those issues and explains the logic, problems, and choices that resulted in this code
- ❑ Logging all new defects or unsolved questions found during the review meeting

Code Review Process

Evaluate review & Follow up

Evaluating review results

- Preparing and issuing Review report to all attendees
- Making approval or reject basing upon the review's results

Rework and Follow-up

- Fix code-review defects
- Monitoring to make sure all defects are closed as planned
- If necessary, preparing for the new review again.

© FPT Software

26

Code Review Process

Review Outputs

- Review Report: reviewer list, defect list, statistic and analysis...
- Filled-up checklists
- Minute of meeting (if any)
- Approval or Reject of approver

Code Review Process

Self- Code Review 1/3

- What: developer to do self-code review while he/she do the coding, it is to make sure that:
 - Requirement logics are implemented correctly
 - No coding conventions or common defects existed
 - General programming practices are applied
- How:
 - Use code review tools
 - Use team-defined code review checklist

Code Review Process

Self- Code Review 2/3

Code Review Tools

- http://en.wikipedia.org/wiki/List_of_tools_for_static_code_analysis
- .NET
 - FxCop <http://msdn.microsoft.com/en-us/library/bb429476%28v=vs.80%29.aspx>
 - ReSharper <http://www.jetbrains.com/resharper/>
 - StyleCop <http://stylecop.codeplex.com/>
- JAVA
 - CheckStyle (<http://checkstyle.sourceforge.net/>)
- C,C++
 - CPPCheck <http://sourceforge.net/apps/mediawiki/cppcheck/>

Code Review Process

Self- Code Review 3/3

Code Review checklist

- This is a team-defined coding checklist.
- Project developers are required to self review their codes following defined checklist items, filled the code review checklist as reviewing results
- Main checklist items
 - General coding conventions
 - Code module, class commenting
 - Source code details: modulation, code structure, loop, naming conventions, comments, etc.

Common Defects & Practices

Hard code constants

- Issue with giving a fixed value in codes, for example:

```
dgrView.PageSize = 10  
strErr = "Error message here";
```

The problem occurs when you should change these values multiple times!!!
- Preventive Action: define constants in the common constant module or in a configure files

Common Defects & Practices

Array Index Start from 0

- Issue with below C-Language codes?

```
int i, a[10];  
for (i=1; i<=10; i++) a[i] = 0;
```

This made the loop into an infinite loop!!!

- Cause: A C array with n elements does not have an element with a subscript of n, as the elements are numbered from 0 through n-1.
- Preventive: programmers coming from other languages must be especially careful when using arrays.

Common Defects & Practices

The Dangling else Problem

- Issue with below C-Language codes?

```
if (x == 0)
 if (y == 0) error();
else {
 z = x + y;
 f (&z);
}
```

Confused on the else using!!!

- Cause: else is always associated with the closest unmatched if.
- Preventive: use appropriated braces ({})

Common Defects & Practices

Null Pointer Exception

- Issue: the developer got Null-Pointer-Exception run-time error, while he/she did not detect that when compiling the codes

```
pPointer->member = 1;  
strReturn = objDoc.SelectNodes(strName);
```

- Cause: the developer does not check null or think about null object before accessing object's value.
- Preventive: Should check null before accessing object or pointer before using its member

```
If ( pPointer != NULL ) pPointer->member = 1;  
If (objDoc != NULL)  
 strReturn = objDoc.SelectNodes(strName);
```

Common Defects & Practices

Detect Common Defects Sample

```
public bool IsValidLogin(string userName, string password) {  
 SqlConnection con = null;  
 SqlCommand cmd = null;  
 bool result = false;  
 try {  
 con = new SqlConnection(DB_CONNECTION);  
 con.Open();  
 string cmdtext = string.Format("SELECT * FROM [Users] WHERE [Account]='{0}' AND  
 [Password]='{1}'", userName,  
 password);  
 cmd = new SqlCommand(cmdtext);  
 cmd.Connection = con;  
 cmd.CommandType = CommandType.Text;  
 result = cmd.ExecuteReader().HasRows;  
 cmd.Dispose();  
 con.Dispose();  
 return result;  
 }  
 catch (SqlException) {  
 return false;  
 }  
}
```

Lack of checking for null value(1)

SQL Injection (1)

Hard code !!(1)

SQL Performance Issue !!(1)

Memory leak !! (2)

© FPT Software

35

Common Defects & Practices

Programming Practices 1

- Issue with variables or create objects in Loop?

```
for (int i=0; i<dt.Rows.Count-1; i++)  
{  
 string strName;  
 strName = dt.Rows[i]["Name"].ToString();  
 //do something here  
}
```

Impact to the application performance!!!

- Cause: memory is allocated repeatedly.
- Preventive:
 - Variables should be declared before the loop statement or inside for() statement
 - Determine objects before loop statement

Common Defects & Practices

Programming Practices 2

- Code redundant issues:

- Create new Object while we can reuse the object in previous command:

```
BeanXXX bean = new BeanXXX();
bean = objectYYY.getBeanXXX();
```
- Variables are declared in based class but it is not used
- Un-used methods/functions are existing in the application
- Break a complex method/function to more simple methods / functions with only one or two lines of code, and could not be re-use

- Preventive actions:

- Should verify that the current design is possible and is the best by coding sample
- Re-check unnecessary code to remove in coding review
- Supervise and assign person to review code carefully before coding
- Supervise strictly changing source code from team daily

Common Defects & Practices

Programming Practices 3

- Avoid using an object to access a *static* variable or method. Use a class name instead.

```
classMethod(); //OK
AClass.classMethod(); //OK
anObject.classMethod(); //AVOID!
```
- Numerical constants (literals) should not be coded directly, except for -1, 0, and 1, which can appear in a for loop as counter values.
- Avoid assigning several variables to the same value in a single statement.

```
fooBar.fChar = barFoo.lchar = 'c'; // AVOID!
```

Common Defects & Practices

Programming Practices 4

- Do not use the assignment operator in a place

if (c++ = d++) { // AVOID!

...
}

should be written as:
if ((c++ = d++) != 0) {

...
}

- Do not use embedded assignments in an attempt to improve run-time performance.

d = (a = b + c) + r;

Common Defects & Practices

Programming Practices 5

- File operations: file read operations must be restricted to a minimum
- Clear content of big structure after use: always clear() the content of Collection/Map objects after use
- Be economical when creating new objects
- In program language that has no garbage collector (i.e C, C++): free allocated memory after use:

```
{  
 double* A = malloc(sizeof(double)*M*N);  
 for(int i = 0; i < M*N; i++){  
 A[i] = i;  
 }  
}
```

memory leak: forgot to call
`free(A);`
common problem in C, C++

Common Defects & Practices

Programming Practices 6

- Use parentheses liberally in expressions involving mixed operators to avoid operator precedence problems
 - if (a == b && c == d) // AVOID!
 - if ((a == b) && (c == d)) // RIGHT
- Try to make the structure of your program match the intent, for example:

```
if (booleanExpression) {  
 return true;  
} else {  
 return false;  
}
```

should instead be written as
return booleanExpression;

Similarly,

```
if (condition) {  
 var = x;  
} else {  
 var = y;  
}
```

should be written as

```
var = (condition) ? x : y;
```


© FPT Software

42