MATLAB Style Guidelines Cheat Sheet

Compiled by Jason Nicholson, jashale@yahoo.com Edited by Richard Johnson, Version 1.3, 2014-January-29 This is a quick reference. For more information, see The Elements of MATLAB Style, ISBN 0521732581, by Richard Johnson linked in the references at the bottom.

Naming Conventions

Variables

Variable names should be mixed case starting with lower case.

velocity, angularAcceleration.

Variables with a large scope should have meaningful names. Variables with a small scope can have short names.

Small scope: x, y, z

Large scope: velocity, acceleration

The prefix n should be used for variables representing the number of objects.

nFiles, nCars, nLines

Use a convention on pluralization consistently.

point, pointArray

Variables representing a single entity number can be suffixed by No.

tableNo, employeeNo

Iterator variables should be named or prefixed with i, j, k,

iFiles, jColumns

For nested loops, the iterator should be alphabetical order and

for iFiles = 1:nFiles for jPositions = 1:nPositions end

Avoid negated boolean variable names.

isNotFound instead use isFound

Acronyms, even if normally uppercase, should be mixed or lower

Use html, isUsaSpecific Avoid using a keyword or special value name. Just don't do it.

Constants

Named constants should be all uppercase using underscore to separate words.

MAX_ITERATIONS, COLOR RED Constants can be prefixed by a common type name. COLOR_RED, COLOR_GREEN, COLOR_BLUE

Structures

Structure names should be mixed case and begin with a capital

Car, DumpTruck

Do not include the name of the structure in the field name. Use Segment.length

Avoid Segment.segmentLength

Functions

The names of functions should document there use.

Names of functions should be written in lower or mixed case.

width(), computeTotalWidth()

Functions should have meaningful names. Use computeTotalWidth

Avoid compwid

Functions with single output can be named for the output shearStress(), standardError()

Functions with no output argument or which only return a handle should be named after what they do.

plotfft()

Reserve the prefix get/set for accessing an object or property. getobj(), setappdata()

Reserve the prefix compute for methods where something is computed.

computeSumOfResiduals(), computeSpread()

Reserve the prefix find for methods where something is looked

findOldestRecord()

Reserve the prefix initialize for instantiating an object or concept.

initializeProblemState()

Reserve the prefix is for boolean functions.

isCrazy, isNuts, isOffHisRocker

Use complement names for complement operations.

get/set, add/remove, create/destroy, start/stop, insert/delete, increment/decrement, old/new, begin/end,

first/last, up/down, min/max, next/previous, open/close, show/hide, suspend/resume, etc.

Avoid unintentional shadowing of function names. Use which -all or exist to check for shadowing.

General

Abbreviations in names should be avoided.

Use computeArrivalTime Avoid comparr

Consider making names pronounceable.

All names should be written in English.

Files and Organization

M-Files

Modularize code. Use small well designed pieces to make the

Write functions that are easy to test.

Make interaction clear. Use inputs and outputs rather than global variables

Replace long lists of arguments with structures.

Partitioning. All sub-functions and most functions should do one thing very well.

Use existing functions rather than custom coded functions when

Move blocks of code used in multiple m-files to functions.

Use sub-functions when a function is only called by one other function

Write test scripts for every function.

Input/Output

Make input and output modules for large functions.

Format output for easy use. For humans, make it human readable. For machines, make it parsable

Statements

Variables and constants

Variables should not be reused unless required by memory

Related variables of the same type can be declared in a common statement. Unrelated variables should not be declared in the same statement

persistent x, y, z

Document important variables in comments near the start of the

Document constants with end of line comments.

THRESHOLD = 10; % Max noise level

Global Variables

Minimize use of global variables and constants.

Consider using a function instead of a global constant.

Variables used in loops should be initialized immediately before the loop.

result = zeros(nDays,1); for iDay = 1:nDays result(iDay) = foo(iDay);

Minimize the use of break and continue in loops.

The end lines in nested loops can have comments to clarify the code block.

for index=1:2 if index==1 dosomething(index); end % End if end % End for

Conditionals

Avoid complicated conditional expressions. Use temporary logical variables instead.

isValid (v >= lowerLimit) & (v <= upperLimit);</pre> isNew = ismember(v, valueArray); Avoid the conditional expression if 0.

An if-else sequence should include the else condition

The usual case should be put in the if-part and the exception in

the else-part of an if-else statement.

A switch statement should include the otherwise condition.

Use a switch sequence if the variable is a string

Use a switch statements in place of many if-elseif-else statements when possible.

General

Avoid cryptic code. You should be able to look at it a month from now and know what it does

Use parentheses for clarity even if not need because of operator

Minimize the use of numbers in expressions. Use a named constant

Always use a zero before the decimal point. THRESHOLD = 0.5

Make floating point comparisons with caution.

Layout, Comments, and **Documentation**

Contents should be kept within the first 80 columns.

Lines should be split after commas, spaces, and operators.

Align a continued line with the beginning of the expression on the previous line.

> totalSum = a + b + c ...d + e;

Basic indentation should be 4 spaces.

In general, a line of code should contain only one executable

Short single statement if, for, or while statements can be

if (condition), statement; end

White Space

Surround =, &, and | by spaces.

Follow commas by a space.

Keywords should be followed by a space.

Blocks of code should be separated by three blank lines or a section break.

Use code alignment wherever it enhances readability.

Comments

Comments cannot justify poorly written code.

Comments should agree with the code but not restate the code.

Comments should have the same indentation as the statement(s)

Traditional function header comments should support help and lookfor. help prints the first continuous block of comments. 100kfor searches the 1st comment line of all m-files on the path.

Function headers should discuss any special requirements for the input/output argument and describe any side effects of the function.

Write the function name using correct case in the function header

function runEverything % runEverything runs all mfiles in its folder

Put any copyright lines and change history after the function header with a blank line in between.

All comments should be in English

Documentation

Write header comments with text markup to provide user documentation. Include sections that correspond to a help page: syntax, description, example, and see also.

Consider writing the documentation first to better define inputs, outputs and functionality.

Consider using a source control tool such as SVN or GIT. If you do not use a source control tool, document changes by adding change history comments after the function header or near the top of the script.

References

Johnson, Richard. "MATLAB Programming Style Guidelines." Version 1.5. Datatool. 2002-Oct. Accessed 2014-Jan-15. http://goo.gl/uyGVM5

Johnson, Richard. "The Elements of MATLAB Style. Cambridge University Press, 2010-Dec-31. http://goo.gl/cUA7Gr Johnson, Richard. "Updates to The Elements of MATLAB Style." 2012-May-07. Accessed 2014-Jan-29. http://goo.gl/GwHqNp