IFR2019 控制组 编程规范 1.0

1 第一章 概述

1.1 术语定义

Pascal 大小写

将标识符的首字母和后面连接的每个单词的首字母都大写。可以对三字符或更多字符的标识符使用 Pascal 大小写。例如:

BackColor

Camel 大小写 (骆驼式)

标识符的首字母小写,而每个后面连接的单词的首字母都大写。例如:

backColor

1.2 文件命名组织

1.2.1 文件命名

文件名全小写。例如 usart1 remote.c

1.2.2 文件注释

在每个文件头必须包含以下注释说明

/**1/	F者.
* 文件名:	
*创建时间:	
*最后修改时间:	
* 文件功能描述:	
*/	

文件功能描述只需简述,具体详情在函数的注释中描述。

2 第二章 代码外观

2.1 列宽

代码列宽控制在 80 字符左右, 方便阅读。

2.2 换行

当表达式超出或即将超出规定的列宽, 遵循以下规则进行换行

- 1、在逗号后换行。
- 2、 在操作符前换行。
- 3、规则 1 优先于规则 2。

当以上规则会导致代码混乱的时候自己采取更灵活的换行规则。

2.3 缩进

缩进应该是每行一个 Tab(4 个空格), 不要在代码中使用 Tab 字符。

把使用的文本编辑器的 Tab 调成 4 个空格,这样按一下 tap 就会自动缩进 4 个字符

设置教程:

2.4 空格

在以下情况中要使用到空格

1.除了 . 之外, 所有的二元操作符都应用空格与它们的操作数隔开。一元操作符、++及--与操作 数间不需要空格。如

```
a += c + d;
a = (a + b) / (c * d);
while (d++ = s++)
{
 n++;
}
PrintSize("size is " + size + "\n");
```

2.5 花括号 - {}

1、 左花括号 "{" 放于关键字或方法名的下一行并与之对齐。如 *if (condition)*

```
{
 public int Add(int x, int y)
2、 左花括号 "{" 要与相应的右花括号 "}"对齐。
3、 左花括号 "{"单独成行,不与任何语句并列一行。
4、 if、while、do 语句后一定要使用{}, 即使{}号中为空或只有一条语句。
如
 if (somevalue == 1)
 omevalue = 2;
5、 右花括号 "}" 后建议加一个注释以便于方便的找到与之相应的 {。如
 while (1)
 {
 if (valid)
 {
 } // if valid
 else
 }// not valid
 } // end forever
```

3 第三章 程序注释

3.1 注释概述

1、修改代码时, 总是使代码周围的注释保持最新。

- 2、在每个例程的开始,提供标准的注释样本以指示例程的用途、假设和限制 很有帮助。注释样本应该是解释它为什么存在和可以做什么的简短介绍.
- 3、避免在代码行的末尾添加注释,而是在行前用注释进行注释。如:

/*下面的语句有什么用呢*/

A = a + +:

在批注变量声明时, 行尾注释是合适的; 在这种情况下, 将所有行尾注释在公 共制表位处对齐。

- 4、避免杂乱的注释,如一整行星号。而是应该使用空白将注释同代码分开。
- 5、在编写注释时使用完整的句子。注释应该阐明代码,而不应该增加多义性。
- 6 、在编写代码时就注释,因为以后很可能没有时间这样做。
- 10、避免多余的或不适当的注释,如幽默的不主要的备注。
- 12、 注释代码中不十分明显的任何内容。
- 13、为了防止问题反复出现,对错误修复和解决方法代码总是使用注释,尤其是在团队环境中。
- 14 、对由循环和逻辑分支组成的代码使用注释。这些是帮助源代码读者的主要方面。
- 15 、在整个应用程序中,使用具有一致的标点和结构的统一样式来构造注释。
- 16、用空白将注释同注释分隔符分开。在没有颜色提示的情况下查看注释时,这样做会使注释很明显且容易被找到。
- 17、为了是层次清晰,在闭合的右花括号后注释该闭合所对应的起点。

namespace Langchao.Procument.Web

{

} // namespace Langchao.Procument.Web

3.2 单行注释

该类注释用于

1 方法内的代码注释。如变量的声明、代码或代码段的解释。注释

// 注释语句

private int number,

2 方法内变量的声明或花括号后的注释, 注释示例:

```
if (1 == 1) // always true
{
 statement;
} // always true
```

3.3 函数前的注释

```
/*****************
```

- * 可编辑文本框选项左移
- * 功能描述:按向左键时,可编辑文本框的编辑位向左移一位。
- * 输入参数: pbox 指向可编辑文本框的指针
- * 返回参数:无
- * 作者:Liy-tj
- *测试通过时间: 12/7/2008

void EditTxtBoxLeftGUI(EDIT_TXT_BOX *pbox)

...

2

4 第四章 声明

4.1.1 每行声明数

一行只建议作一个声明:如

int level; //推荐

int size; //推荐

int x, y; //不推荐

4.1.2 初始化

在变量声明时就对其做初始化。如 int a=0;

4.1.3 位置

}

变量建议置于块的开始处,不要总是在第一次使用它们的地方做声明。

如

void MyMethod()

{

int int1 = 0; // beginning of method block

if (condition)

{

int int2 = 0; // beginning of "if" block

...

}

避免不同层次间的变量重名,这样会导致很难发现的错误:

```
int count;
...

void MyMethod()
{
 if (condition)
 {
 int count = 0; // 避免
 ...
 }
 ...
}
```

5 第五章 命名规范▲

5.1 命名概述

名称应该说明"什么"而不是"如何"。可以使用 GetNextStudent(), 而不

是 GetNextArrayElement()。

命名原则是:

以下几点是推荐的命名方法。

- 1、避免容易被主观解释的难懂的名称,如方面名 AnalyzeThis(),或者属性名 xxK8。这样的名称会导致多义性。
- 3、只要合适,在变量名的末尾加计算限定符(Avg、Sum、Min、Max、Index)以此来表示该值的意义。
 - 4、在变量名中使用互补对,如 min/max、begin/end 和 open/close。
 - 5、布尔变量名应该包含 ls, 这意味着 Yes/No 或 True/False 值, 如 filelsFound。
- 6、在命名状态变量时,避免使用诸如 Flag 的术语。状态变量不同于布尔变量的地方是它可以具有两个以上的可能值。不是使用 documentFlag, 而是使用

更具描述性的名称,如 documentFormatType 或者 XxxState,如 WorkState.

7、即使对于可能仅出现在几个代码行中的生存期很短的变量,仍然使用有意义的名称。仅对于短循环索引使用单字母变量名,如 i 或 j。 可能的情况下,尽量不要使用原义数字或原义字符串,如

For i = 1 To 7。而是使用命名常数,如 For i = 1 To NUM_DAYS_IN_WEEK 以便于维护和理解。

8、在为宏定义命名的时候,都使用大写字母,并以下划线分隔每个单词,最后应相关模块名结束

如:

#define CLS CMD LCD 0x03

我们可以知道是 LCD 的"清除"命令。

5.2 大小写规则

下表汇总了大写规则,并提供了不同类型的标识符的示例。

标识符	大小写	示例
结构体类型	Pascal+Typedef	OneStructTypedef
枚举类型	Pascal+ Typedef	ErrorLevelTypedef
结构体	Pascal	OneStruct

枚举	Pascal	OneEnum	
全局变量	Pascal	RedValue	
函数	Pascal	WriteSrtSpi	
局部变量	Camel	backColor	
宏定义	全部大写	CLS_CMD_LCD	
枚举内的值	全部大写	NORMAL_STATE	

5.3 缩写

为了避免混淆和保证跨语言交互操作,请遵循有关区缩写的使用的下列规则:

- 1 不要使用计算机领域中未被普遍接受的缩写,如遇到要大家讨论后使用。
- 2 在适当的时候,使用众所周知的缩写替换冗长的词组名称。例如,用 UI 作为 User Interface 缩
- 写,用 OLAP 作为 On-line Analytical Processing 的缩写。
- 3 在使用缩写时,对于超过两个字符长度的缩写请使用 Pascal 大小写或 Camel 大小写。例如,使用 HtmlButton 或 HTMLButton。

5.4 结构体

- 1、使用 Pascal 大小写。
- 2、用名词或名词短语命名类。
- 3、使用全称避免缩写,除非缩写已是一种公认的约定,如 URL、HTML

5.5 结构体成员

以下规则概述字段的命名指南:

- 1、使用 Camel 大小写。
- 2、拼写出成员中使用的所有单词。仅在开发人员一般都能理解时使用缩写。

名称不要使用大写字母。下面是正确命名的字段的示例。

```
Struct SampleClass
{
 char *url;
 char *destinationUrl;
}
```

5.6 枚举 (ENUM)

1 对于 Enum 类型和值名称使用全大写。因为枚举通常用来作为宏定义使用

2 少用缩写。

如:

效,数据失常等重启无法解决的问题

ERROR_STATE, //硬件错误状态,包括但不限于检测出传感器失

}WorkStateTypedef;

5.7 函数

以下规则概述方法的命名指南:

- 1 使用 Pascal 大小写。
- 2 函数的命名以描述性的动词开头,并在最后以引函数所操作的模块结束。如:

WriteByteUart0(char wrtByte)

- 以 Write 开头,以操作的模块 Uart0 结束。这样既不会冲突,也容易理解。
- 3 较短的函数可以不加下划线,名字较长的函数可以加下划线分割单词

函数名能表示这个函数干了什么, 如

CAN2_Shoot_Bullet_SendMsg(s16 motor201,s16 motor202);

5.8 常量 (CONST)

以下规则概述常量的命名指南:

所有单词大写, 多个单词之间用 " " 隔开。 如

const string PAGE_TITLE = "Welcome";

6 第六章 语句

6.1 每行一个语句

每行最多包含一个语句。如

a++;//推荐

b--;//推荐

a++; b--;//不推荐

6.2 复合语句

复合语句是指包含"父语句{子语句;子语句;}"的语句,使用复合语句应遵循以下几点

- 1 子语句要缩进。
- 2 左花括号"{"在复合语句父语句的下一行并与之对齐,单独成行。

3 即使只有一条子语句要不要省略花括号"{}"。 如

```
while (d += s++)
{
 n++;
}
return myDisk.size();
return (size ? size : defaultSize);
```

6.3 IF、IF-ELSE、IF ELSE-IF 语句

if、 if-else、if else-if 语句使用格式

```
if (condition)
{
 statements;
}
if (condition)
{
 statements;
}
else
{
 statements;
}
if (condition)
{
 statements;
}
```

```
else if (condition)
{
 statements;
}
else
{
 statements;
}
```

6.4 FOR

for 语句使用格式

```
for (initialization; condition; update)
{
 statements;
}
```

空的 for 语句(所有的操作都在 initialization、condition 或 update 中实现)使用格式

for (initialization; condition; update); // update user id

注意 1 在循环过程中不要修改循环计数器

2 对每个空循环体给出确认性注释。

6.5 WHILE 语句

while 语句使用格式

```
while (condition)
{
 statements;
```

空的 while 语句使用格式

```
while (condition);
```

```
6.6 DO - WHILE 语句 do - while 语句使用格式 do
```

{

statements;

} while (condition);

6.7 SWITCH - CASE 语句

```
switch - case 语句使用格式
```

switch (condition)

1

case 1:

statements;

break;

case 2:

statements;

break;

default:

statements;

break;

}

注意:

- 1、语句 switch 中的每个 case 各占一行。
- 2、语句 switch 中的 case 按字母顺序排列。
- 3、为所有 switch 语句提供 default 分支。
- 4、所有的非空 case 语句必须用 break; 语句结束。

6.8 GOTO 语句

goto 语句使用格式

goto Label1:

statements;

Lable1:

statements;

6.9 表达式

- 1 避免在表达式中用赋值语句
- 3 避免对浮点类型做等于或不等于判断

7 第七章 补充

7.1 源程序文件组织方式

文件夹名:除库文件外全大写

KEIL: 编译环境

KEIL

STM32F4MCU: STM32 芯片相关文件夹

CORE:启动文件

FWLIB: 核心文件

inc: stm32 相关头文件

src: stm32 相关 C 文件

ROBOT: 机器人相关文件夹。

APP: 应用文件 chassis.c

BSP: 机器人初始化文件 led.c usart.c can.c 该处只放初始化和中断服务函数

ANALYSIS:机器人底层数据解析文件

ALGO: 通用算法文件 filter.c pid_general.c

USER:主函数文件夹

工程根目录下新建 redeme.md 文件用来对程序进行说明

示例:

脑 > 本地磁盘 (E:) > 2019-Robomaster > 程序基地 > F405 template

名称	修改日期	类型	大小
.git	2019/1/16 22:10	文件夹	
KEIL	2019/1/16 22:28	文件夹	
ROBOT	2019/1/16 20:25	文件夹	
STM32MCU	2019/1/16 20:17	文件夹	
USER	2019/1/16 21:30	文件夹	
gitattributes	2019/1/16 22:01	GITATTRIBUTES	1 KB
.gitignore	2019/1/16 22:01	GITIGNORE 文件	1 KB
keilkilll.bat	2011/4/23 10:24	Windows 批处理	1 KB
README.md	2019/1/16 21:54	MD文件	5 KB

7.2 工程内文件夹组织规范

示例:

详情参考: https://github.com/yx19981001/IFR2019-Progra_standard-F405_template

7.3 文件内部附加说明

1)所有.C 文件对应自己的头文件(#include)

如:chassis.c 只包含 chassis.h 文件

gpio.c 只包含 gpio.h

所有自己定义的.h 文件都只包含 main.h

- 2).h 文件中放对应文件的宏定义以及结构体类型声明和函数声明。
- .c 文件中放变量;函数;结构体定义以及全局的变量和结构体等(extern)
- 3).h 文件中对于避免重复引用所使用的#ifndef 后面的标识符统一采用 __XXXX_H_的形式 XXXX 为文件名的全大写

如: __MAIN_H__ CHASSIS H

4)注意注释的添加

对于函数注释: 是什么?

对于算法的注释: 为什么?