Project Conventions Coding Standards and Practices C#

Contents

Project Conventions	1
Coding Standards and Practices	1
C#	1
1.Naming Conventions	1
1.1. General Guidelines	1
1.2. Name Usage & Syntax	1
2. Coding Style	2
2.1. Formatting	2
2.2. Code Commenting	3
3. Language Usage	4
3.1. General	4
3.2. Variables and Types	4
3.3. Flow Control	4
3.4. Exceptions	5
4.Object model and API Design	5
5. Sources	6

1.Naming Conventions

1.1. General Guidelines

- Always use Camel Case or Pascal Case names.
- Avoid numeric characters.
- Avoid using abbreviations unless the full name is excessive.
- Do not include the parent class name within a property name.
- Try to prefix Boolean variables and properties with "Can", "Is" or "Has".

1.2. Name Usage & Syntax

pr {	 Pascal Case. Use a noun or noun phrase for class name. Add an appropriate class-suffix when sub-classing another type when possible. xamples:
pr {	 name. Add an appropriate class-suffix when sub-classing another type when possible. xamples:
pr {	 Add an appropriate class-suffix when sub-classing another type when possible. xamples:
pr {	sub-classing another type when possible. xamples:
pr {	xamples:
pr {	
{	
	rivate class MyClass
	-
	nternal class SpecializedAttribute : Attribute
 {	•
	ublic class CustomerCollection : CollectionBase
 {	-
pu	ublic class CustomEventArgs : EventArgs
\	}
pr	rivate struct ApplicationSettings
{	}
	Pascal Case.
Interface	 Always prefix interface name with capital
	"l".
E	xample:
in	nterface ICustomer
\{	}
	Pascal Case.
Method	 Try to use a Verb or Verb-Object pair.
Ex	xample:
pu	ublic void Execute() {}
pr	rivate string GetAssemblyVersion(Assembly
ta	arget) {}
	Pascal Case.
Property	Never prefix property names with "Get"
	or "Set".

	Example:
	public string Name
	{
	get{}
	set{}
	}
Field	Pascal Case.
(Public, Protected,	 Avoid using non-private Fields!
or Internal	Use Properties instead.
	Example:
	public string Name;
	protected IList InnerList;
	Camel Case and prefix with a
Field (Private)	single underscore (_) character.
	Example:
	private string _name;
	Camel Case.
Variable	 Avoid using single characters like
	"x" or "y" except in FOR loops.
	Avoid enumerating variable
	names like text1, text2, text3 etc.
	Camel Case.
Parameter	Example:
	public void Execute(string
	commandText, int iterations)
	{}

Treat constants, static fields, enums, delegates and events as fields.

2. Coding Style

2.1. Formatting

- Never declare more than 1 namespace per file.
- Avoid putting multiple classes in a single file.
- Always place curly braces ({ and }) on a new line.
- 4Always use curly braces ({ and }) in conditional statements.
- Always use a Tab & Indention size of 4.
- Declare each variable independently not in the same statement.

- Place namespace "using" statements together at the top of file. Group .NET namespaces above custom
- namespaces.
- Group internal class implementation by type in the following order:
 - Member variables.
 - Constructors & Finalizers.
 - Nested Enums, Structs, and Classes.
 - o Properties
 - Methods
- Sequence declarations within type groups based upon access modifier and visibility:
 - o Public
 - Protected
 - Internal
 - Private
- Segregate interface Implementation by using #region statements.
- Recursively indent all code blocks contained within braces.
- Use white space (CR/LF, Tabs, etc) liberally to separate and organize code.

2.2. Code Commenting

- Use // or ///
- Include comments using Task-List keyword flags to allow comment-filtering.
 - // TODO: Work to be done
 - // UNDONE: Code removed
 - // HACK: Temporary fix
- Always apply C# comment-blocks for documenting the API.
 - Always include <summary> comments. Include <param>, <return>, and <exception> comment sections where applicable.

3. Language Usage

3.1. General

 Do not omit access modifiers. Explicitly declare all identifiers with the appropriate access modifier instead of allowing the default

3.2. Variables and Types

- Try to initialize variables where you declare them.
- Always choose the simplest data type, list, or object required.
- Always use the built-in C# data type aliases, not the .NET common type system (CTS).
 - Example:
 - short NOT System.Int16
 - int NOT System.Int32
 - long NOT System.Int64
 - string NOT System.String
- Only declare member variables as private. Use properties to provide access to them with public, protected, or internal access modifiers.
- Try to use int for any non-fractional numeric values that will fit the int datatype even variables for nonnegative numbers.
- Only use long for variables potentially containing values too large for an int.
- Try to use double for fractional numbers to ensure decimal precision in calculations.
- Only use float for fractional numbers that will not fit double or decimal.

3.3. Flow Control

- Avoid invoking methods within a conditional expression.
- Use the ternary conditional operator only for trivial conditions. Avoid complex or compound ternary operations.
 - o Example:
 - Good:
 - int result = isValid ? 9:4;
 - Bad:

- int resul = (object.IsValid && otherObject.CanBeUsed(object.Value))
 | | z == null ? 9 : 4
- Avoid evaluating Boolean conditions against true or false.
- Avoid assignment within conditional statements.
 - \circ Example: if((i=2)==2)
- Avoid compound conditional expressions use Boolean variables to split parts into multiple manageable expression.
 - o Example:
 - Bad
- if (((value > _highScore) && (value != _highScore)) && (value < _maxScore))
- Good
 - isHighScore = (value >= _highScore);
 - isTiedHigh = (value == _highScore);
 - isValid = (value < maxValue);
 - if ((isHighScore &&!isTiedHigh) && isValid)
- Prefer polymorphism over switch/case to encapsulate and delegate complex operations.

3.4. Exceptions

- Do not use try/catch blocks for flow-control.
- Never declare an empty catch block.
- Avoid nesting a try/catch within a catch block.
- Always catch the most derived exception via exception filters.
- Order exception filters from most to least derived exception type
- Use validation to avoid exceptions
- Always set the innerException property on thrown exceptions so the exception chain & call stack are maintained

4.Object model and API Design

Always prefer aggregation over inheritance.

- Avoid "Premature Generalization". Create abstractions only when the intent is understood.
- Always separate presentation layer from business logic.
- Always prefer interfaces over abstract classes.
- Try to include the design-pattern names such as "Bridge", "Adapter", or "Factory" as a suffix to class names where appropriate.

5. Sources

http://se.inf.ethz.ch/old/teaching/ss2007/251-0290-00/project/CSharpCodingStandards.pdf