

CE/CS/SE 3354 Software Engineering

Coding Styles

This Class

- Coding styles
 - Code

Variables and constants

Expressions

Statements and Lines

Blocks

Methods and Classes

Enforcing coding styles

Comments

JavaDoc

Coding Style

Why?

- Easier to read: for others and yourself
- Less mistakes and misunderstandings
- Reduce the requirement for comments and documentation (self-documented)

Coding Style

- The current status of coding styles
 - Coding style is not a very well organized topic
 - A lot of scattered and conflicting tips by developers
- We organize all these tips from the smallest to the largest code elements (Identifier to File)

Coding Style and Programming Languages

- Coding style is mostly general
 - E.g., should not use too simple variable names
- Coding style can be specific to programming languages
 - Case sensitive / insensitive languages
 - Case sensitive: C family, Java, and python
 - Case insensitive: Basic, Fortran, Pascal, Ada
 - Indentation based compilation
 Python, Haskell
 - Different code structures
 - Classes in OO languages, recursions in functional languages

Variables

- Variable (function, method) naming
 - Do not use names with no meanings (e.g., a, b, ac, xyz)
 - Do not use names with general meanings (e.g., do, run, it, value, temp)
 - Do not differentiate variables with simple number indexes (e.g., name_I, name_2, name_3)
 - Full words is better than abbreviations (e.g., use phone_number instead of tel)
 - Use underscore or Capitalized letter to separate words (e.g., phone_number or phoneNumber)

Variables

- Hungarian Notations
 - Each variable has a prefix to indicate its type lAccountNum (long) arru8NumberList (array, unsigned 8 bit)
 - Quite useful in C, and also used widely in C++ and C#
 - MS code and Windows APIs use Hungarian Notations a lot
 - Not very necessary in OO languages with modern IDEs, because the type of a variable is complex in itself, and easy to know

Constants

Constants

Give a name to constants

People know what it is

Consistent modification

If global, collect all constants somewhere (e.g, Config class, or a configuration file)

Conventionally, the name for a class/file-wide constant is all Capitalized words, concatenated by underscore (e.g., MAX_DAY_LIMIT)

Constants

- String constants
 - Try to avoid string constants in your code
 - Especially if they are related to UI (visible strings), system (paths), database (sql statements), or any environments
 - Put them in different configuration files according to their usage
 - So that you can change them later to generate different releases (different OS, regions, etc.)

String Constants: Example

Bad Style

Good Style

Expressions

- Avoid Complex expressions
 - Give names to intermediate results
 - Example:

```
int totalAmount = (hasDiscount() && validForDiscount(user)) ?
discountRate() * getPrice() * getNum() : getPrice() * getNum();

boolean validDiscount = hasDiscount() && validForDiscount(user);
int price = validDiscount ? getPrice() * discountRate() : getPrice();
int totalAmount = price * getNum();
```


Statements/Lines

- One statement per line
- Line breaks
 - Set a maximum length for lines
 - Break lines at binary operators, commas, etc.
 - Put binary operator at the beginning of the next line.
 - Indent the following sub-lines to differentiate with other code

```
if(long condition 1
 && long condition 2){
 do something;
}
```


- Indentation
 - Do indentation for blocks (in method, loop, if-else conditions)
 - Pay more intention to indentation in Python and Haskell, it is a right or wrong thing!!
 - Try to avoid using tab, why?
 Tabs are translated to 2 or 4 spaces in different editors or settings, resulting in global coding style problems, and the case is even worse for Python
 - 2 (scala, ruby, ...) or 4 spaces (others), usually depending on the language you use and the team convention you decided on

Single statement blocks for loop and conditions

Add curly brackets around, why?

- Logic blocks
 - Divide a basic block to several logic blocks, add an empty line between them

```
int validDiscountRate = ...;
int finalAmount = validDiscountRate * amount;

print getReceiptHeader();
print finalAmount;
```


- Code Clones
 - Copy and paste is a notorious programming habit
 - Simple but result in code clones
 - Inconsistent modification of different clone segments
- Example:

```
for (int i = 0; i < 4; i++){
 sum1 += array1[i];
}
average1 = sum1/4;

for (int i = 0; i < 4; i++){
 sum2 += array2[i];
}
average2 = sum1/4;
```


- Code Clone Detection
 - Quite a number of tools
 CCFinder, Deckard, Conqat, mostly for C, C++ and Java. Visual Studio also has the feature for C#
- After Detection
 - Eliminate (extract a method invoked by both places)
 - Sometimes not easy
 Change other people's code
 20% code clones in industry / open source code
 - Try to keep track of them

Methods

- Size
 - Smaller, and smaller, and even smaller ...
 - Usually less than 20 lines, and never exceed 100 lines
 - Why?

Easier to understand

Easier to reuse: less code clones

Methods

- Signatures
 - Avoid too many parameters
 - May consider group parameters to a new class
- Contents
 - Try to avoid side effect
 - Try to not use global variables, especially writing global variables

File Structure

- Follows the common structure of the language (e.g., imports, class decl, fields, methods in Java, includes, macros, structs, functions in C)
- Keep it small
 - Usually no more than 500 lines
 - Should break a module to multiple sub-modules (it is also a design issue)
- Put public methods before private methods
 - Easier for other people to read public methods

This Class

- Coding styles
 - Code

Variables and constants

Expressions

Statements and Lines

Blocks

Methods and Classes

Enforcing coding styles

Comments

JavaDoc

Comments

- A way to help other people and yourself to better understand your code later
- Common rules
 - No need to comment everything
 - More important to explain variables than statements:
 Other developers know what the statement does, but do not know what the variable means...
 - Try to write complete sentences
 - Avoid code in comments
 - Clean commented code ASAP

Comments for Statements

- Two types of statements especially require comments
 - Declaration statements
 - Statements with complex expressions
- No meaningless comments
 - Example:

int score = 100; // set score to 100

int score = 100; // the full score of the final exam is 100

Comments for Methods

- A well-structured format for each public method
- Explain:
 - What the method does
 - What does the return value mean
 - What does the parameters represent
 - What are restrictions on parameters
 - What are the exceptions, and what input will result in exceptions
- For private method, comment may be less structured, but still need to include the information

Comments for Methods

• Example:

```
**
* Fetch a sub-array from an item array. The range
* is specified by the index of the first item to
* fetch, and ranges to the last item in the array.
*
* @param list represents the item list to fetch from
* it should not be null.
* @param start represents the start index of the
* fetching range it should be between
* 0 and the length of list
* @return the fetched subarray
*/
public List<Item> getRange(List<Item> list, int start){
```


Comments for Classes/Files

- A well-structured comment for each class / file
- Include:
 - Author (s)
 - Generating time and version
 - Version of the file
 - A description of the class/file about its main features, and usage specifications / examples

Comments for Classes/Files

• Example:

```
/**
* A mutable sequence of characters. The principal operations on a StringBuilder
* are the append and insert methods. The append method always adds these
* characters at the end of the builder; the insert method adds the characters at
* a specified point.
* For example, if z refers to a string builder object whose current contents are
* "start", then the method call z.append("le") would cause the string builder to
* contain "startle", whereas z.insert(4, "le") would alter the string builder to
* contain "starlet".
*
* author : John Smith
* generate: Oct.1st.2013
* version : 1.0
public class StringBuilder{
```


Code Convention for Companies / Organizations

- Most companies / organizations have their code conventions
 - Usually following the general rules of coding style
 - May set different line-length limits, 2 or 4 spaces, different ways to place braces, or whether to put spaces around operators or brackets, ...
 - Some code convention examples:

Java conventions: http://www.oracle.com/technetwork/java/codeconvtoc-136057.html

C# conventions: http://msdn.microsoft.com/en-us/library/vstudio/ff926074.aspx

Coding Style Enforcement: Eclipse

- Set up formatter for code
 - Go to Eclipse -> preferences -> Java (or other languages installed) -> coding styles -> formatter
 - Select an existing profile (e.g. eclipse built-in) or click on New... to generate a new one
 - Click on edit to open the edit panel
 - Edit the profile: change brace rules, tab to space, etc.
 - Right click on your project -> properties -> Java coding styles -> formatter-> check project specific -> choose a formatter and click apply

Today's Class

- Coding styles
 - Code

Variables and constants

Expressions

Statements and Lines

Blocks

Methods and Classes

Enforcing coding styles

Comments

JavaDoc

JavaDoc

- A JavaDoc Example
 - Ant I.6.5
 - http://api.dpml.net/ant/1.6.5/overview-summary.html

html

JavaDoc

Overview Package Class Tree Deprecated Index Help

PREVICUASS NEXT CLASS
SUMMARY: NESTED | FIELD | CONSTR | METHOD

org.apache.tools.ant.filters.util

Class ChainReaderHelper

java.lang.Object

+--org.apache.tools.ant.filters.util.ChainReaderHelper

public final class ChainReaderHelper extends java.lang.Object

A Ja Process a FilterReader chain.

Field Summary

h

The size of the buffer to be used.

java.util.vector

filterChains

Chain of filters

int bufferSize

java.io.Reader primaryReader

The primary reader to which the reader chain is to be attached.

Constructor Summary

ChainReaderHelper()

Method Summary

java.io.Reader | qetAssembledReader()
Assemble the reader

JavaDoc-Tags

- Tags are meta-data put in the comments to guide Javadoc in document generation
- Starting with "@"
 - @author : author of the class
 - @version: current version of the software
 - @since: the software version when the class is added
 - @see: a link to another class / method / ...
 - @param: parameters of a method
 - @return: return value of a method
 - @exception: exceptions thrown from a method

Javadoc: Mapping

Commenting methods for documentation

```
/**
* Constructs a WordTree node, specify its
* data with the parameter word, both children
* of the WordTree node are null
* @param word the string value stored as the data of the node, cannot be null
* @exception NullWordException an exception raised when the parameter word is null
*/
public WordTree(String word) throws NullWordException{
/**
* fetch the data of current WordTree node
* @return the data stored at current node
public String getData()
```


Javadoc: Mapping

Javadoc generated

Constructor Detail

WordTree

Constructs a WordTree node, specify its data with the parameter word, both children of the WordTree node are null

Parameters:

word the string value stored as the data of the node, cannot be null

Throws:

NullWordException - an exception raised when the parameter word is null

Method Detail

getData

public java.lang.String getData()

fetch the data of current WordTree node

Returns:

the data stored at current node

JavaDoc in Eclipse

- Generating JavaDoc in eclipse
 - Right click on your project/package/class/...
 - Goto Export..., and choose JavaDoc
 - You will need a Java SDK (not only JRE) to run JavaDoc
 - Set the destination to the place
 - Click on finish