C++ Idioms by Example, lesson 1

Introducing some very basic C++ idioms, rules, guidelines and best practices

Olve Maudal oma@pvv.org

November 2008

Disclaimer: most of the items I will discuss here are indeed **idioms** and **conventions** of the C++ language, something that most experts will agree on. However some of the items are based on an **ecolect** – a programming style that is unique for a limited group of developers. There are also a few items based on my **idiolect**, which is a programming style that I believe in. And you may argue that one or two things I suggest here are just plain **idiotic**...

My intention is not to tell you how to do C++ programming. I hope to use this presentation as a catalyst for discussion, therefor I have also included some controversial issues.

Ignite your flamethrower. Choose your battles!

Please criticise this program.

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int _value;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return _value;
 }
 void print(char* prefix);
};
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

~/myprog/foo.cpp

```
#include <iostream>
#include "foo.hpp"

using namespace std;

namespace bar {
 Foo::Foo(int seed) {
 _value = seed;
 }

 int Foo::my_magic(int a, int b) {
 return a + b - 3 + 8 - 5;
 }

 int Foo::calc(int number) {
 int result = my_magic(_value, number);
 _value += result;
 return result;
 }

 void Foo::print(char *prefix) {
 cout << prefix << _value << "\n";
 }
}</pre>
```

Please criticise this program

Spend 5-10 minutes to read through the code. Imagine that this is a piece of code that you found in a larger codebase. Criticise everything you see,

... apart from the fact that it is a contrived, incorrect and stupid program that does not do anything useful, and is probably better written in Python as print "the answer=42" (and do not spend time on the implmentation of my_magic)

```
$ cd ~/myprog answer=42" (and do not something something answer=42" (and do not something something something answer=42" (and do not something som
```

What do you see in this code?

Happiness?

I see trouble.

It looks like the code has been written by someone with little experience in C++, or even worse, by someone who does not care...

Large amount of this kind of code will make your codebase rot.

But, once you start to believe - it is time to defeat the deteriorating agents

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int _value;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return _value;
 }
 void print(char* prefix);
};
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"

using namespace std;

namespace bar {
 Foo::Foo(int seed) {
 _value = seed;
 }

 int Foo::my_magic(int a, int b) {
 return a + b - 3 + 8 - 5;
 }

 int Foo::calc(int number) {
 int result = my_magic(_value, number);
 _value += result;
 return result;
 }

 void Foo::print(char *prefix) {
 cout << prefix << _value << "\n";
 }
}</pre>
```

```
$ cd ~/myprog
$ g++ foo.cpp main.cpp && ./a.out
the answer=43
```

1. always compile with high warning level, and treat warnings as errors

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int _value;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return _value;
 }
 void print(char* prefix);
};
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
 bar::Foo foo(2);
 char * prefix = "the answer=";
 for(int i=0; i<4; i++) {
 foo.calc(i);
 }
 foo.print(prefix);
 return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 _value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic( value, number);
 value += resul\bar{t};
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
```

```
$ cd ~/myprog
$ g++ -Wall -Wextra -pedantic -Werror foo.cpp main.cpp && ./a.out
the answer=43
```

2. always use tools to support the building process

```
~/myprog/foo.hpp
 ~/myprog/foo.cpp
 #include <iostream>
namespace bar {
 #include "foo.hpp"
 class Foo {
 int value;
 int my magic(int a, int b);
 using namespace std;
 public:
 Foo(int seed);
 namespace bar {
 ~/myprog/Makefile
 int calc(int numb
 Foo::Foo(int seed)
 int getValue() {
 CPPFLAGS=-Wall -Wextra -pedantic -Werror
 return value;
 LDFLAGS=
 b) {
 void print(char*
 all: myproq
 myprog: foo.o main.o
 ue, number);
 $(CXX) -o $@ $(LDFLAGS) $+
~/myprog/main.cpg
#include "foo.hpp"
 clean:
 rm -f foo.o main.o myprog
int main()
 bar::Foo foo(2);
 char * prefix = "th
 for(int i=0; i<4;
 foo.calc(i);
 foo.print(prefix);
 return 0;
```

```
$ cd ~/myprog
$ make
$ ./myprog
the answer=43
```

3. do not _prefix member variables, use postfix_ if you must

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int _value;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return _value;
 }
 void print(char* prefix);
};
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
 bar::Foo foo(2);
 char * prefix = "the answer=";
 for(int i=0; i<4; i++) {
 foo.calc(i);
 }
 foo.print(prefix);
 return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 _value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic( value, number);
 value += resul\overline{t};
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

3. do not _prefix member variables, use postfix_ if you must

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int value_;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
};
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

4. public stuff should be declared first, then the private stuff

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 int value_;
 int my_magic(int a, int b);
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
};
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5:
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

4. public stuff should be declared first, then the private stuff

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

5. single argument constructors should usually be explicit

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

5. single argument constructors should usually be explicit

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

6. initialize the state of the object properly

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) {
 value = seed;
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

6. initialize the state of the object properly

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

7. use a consistent naming convention, camelCase or under_score

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int my_magic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::my magic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = my magic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

7. use a consistent naming convention, camelCase or under_score

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

8. do not prefix queries and modifiers with get/set

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int getValue() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

8. do not prefix queries and modifiers with get/set

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

9. do not import namespaces

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
using namespace std;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 cout << prefix << value << "\n";</pre>
}
```

9. do not import namespaces

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"
int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value_, number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 std::cout << prefix << value << "\n";</pre>
}
```

10. query functions should be declared const

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() {
 return value_;
 }
 void print(char* prefix);
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) {
 std::cout << prefix << value << "\n";</pre>
}
```

10. query functions should be declared const

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";
}
```

11. non-const functions are modifiers

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b)
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";
}
```

12. prefer free-standing functions

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

12. prefer free-standing functions

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
 int myMagic(int a, int b);
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

12. prefer free-standing functions

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value_, number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

13. use anonymous namespaces for private free-standing functions

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";
}
```

13. use anonymous namespaces for private free-standing functions

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

14. do not inline stuff in the class definition

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const {
 return value_;
 }
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";
}
```

14. do not inline stuff in the class definition

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
 private:
 int value_;
 };
  inline int Foo::value() const {
 return value_;
 }
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

15. by default keep your stuff in the implementation file

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
 private:
 int value_;
 };
  inline int Foo::value() const {
 return value_;
  }
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

15. by default keep your stuff in the implementation file

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";
}
```

16. avoid member functions that both modifies and queries

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 int calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  int Foo::calc(int number) {
 int result = myMagic(value , number);
 value += result;
 return result;
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
}
```

16. avoid member functions that both modifies and queries

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

17. default arguments are depreciated, use delegation if you must

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number = 7);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

17. default arguments are depreciated, use delegation if you must

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

18. the K&R vs BS war is over, use an extra space around & and *

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(char* prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char *prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

18. the K&R vs BS war is over, use an extra space around & and *

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(char * prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

19. by not specifying const you say that something will change

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(char * prefix) const;
  private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

19. by not specifying const you say that something will change

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  const char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

20. reduce scope of variables

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  const char * prefix = "the answer=";
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

20. reduce scope of variables

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

21. for-loops in C++ are often not written like this

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for(int i=0; i<4; i++) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
  return 0;
}</pre>
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

21. for-loops in C++ are often not written like this

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
  return 0;
}
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

22. in C++ you do not need to explicitly return from main

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
  return 0;
}
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

22. in C++ you do not need to explicitly return from main

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
  return 0;
}
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

22. in C++ you do not need to explicitly return from main

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
  private:
 int value_;
  };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
}
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

23. inject side-effects if you must have them

~/myprog/foo.hpp

```
namespace bar {
  class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 void print(const char * prefix) const;
 private:
 int value_;
 };
}
```

~/myprog/main.cpp

```
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(prefix);
}
```

```
#include <iostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(const char * prefix) const {
 std::cout << prefix << value << "\n";</pre>
```

23. inject side-effects if you must have them

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include <iostream>
#include "foo.hpp"

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i) {
 foo.calc(i);
 }
 const char * prefix = "the answer=";
 foo.print(std::cout, prefix);
}
```

```
#include <ostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

24. make sure headers compile by itself

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include <iostream>
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(std::cout, prefix);
}
```

```
#include <ostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

24. make sure headers compile by itself

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include <iostream>
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(std::cout, prefix);
}
```

```
#include <ostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

25. include your own header file first, standard libraries last

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include <iostream>
#include "foo.hpp"

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i) {
 foo.calc(i);
  }
  const char * prefix = "the answer=";
  foo.print(std::cout, prefix);
}
```

```
#include <ostream>
#include "foo.hpp"
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

25. include your own header file first, standard libraries last

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i) {
 foo.calc(i);
 }
 const char * prefix = "the answer=";
 foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

26. prefer forward declarations in header files

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i) {
 foo.calc(i);
 }
 const char * prefix = "the answer=";
 foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

26. prefer forward declarations in header files

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i) {
 foo.calc(i);
 }
 const char * prefix = "the answer=";
 foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

27. don't need braces here

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i) {
 foo.calc(i);
 }
 const char * prefix = "the answer=";
 foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

27. don't need braces here

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i)
 foo.calc(i);
  const char * prefix = "the answer=";
  foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

28. avoid side-effects if you can, prefer free-standing functions

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i)
 foo.calc(i);
  const char * prefix = "the answer=";
  foo.print(std::cout, prefix);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void Foo::print(std::ostream & out,
 const char * prefix) const {
 out << prefix << value << "\n";
```

28. avoid side-effects if you can, prefer free-standing functions

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i)
 foo.calc(i);
  const char * prefix = "the answer=";
  print(std::cout, prefix, foo);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
  void print(std::ostream & out,
 const char * prefix,
 const Foo & foo) {
 out << prefix << foo.value() << "\n";
```

29. do not open a namespace when implementing free-standing functions

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i)
 foo.calc(i);
  const char * prefix = "the answer=";
  print(std::cout, prefix, foo);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
  void print(std::ostream & out,
 const char * prefix,
 const Foo & foo) {
 out << prefix << foo.value() << "\n";
```

29. do not open a namespace when implementing free-standing functions

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
  bar::Foo foo(2);
  for (int i = 0; i != 4; ++i)
 foo.calc(i);
  const char * prefix = "the answer=";
  print(std::cout, prefix, foo);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
void bar::print(std::ostream & out,
 const char * prefix,
 const bar::Foo & foo) {
  out << prefix << foo.value() << "\n";
```

30. operator overloading is sometimes a nice thing

~/myprog/foo.hpp

~/myprog/main.cpp

```
#include "foo.hpp"
#include <iostream>

int main() {
 bar::Foo foo(2);
 for (int i = 0; i != 4; ++i)
 foo.calc(i);
 const char * prefix = "the answer=";
 print(std::cout, prefix, foo);
}
```

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
void bar::print(std::ostream & out,
 const char * prefix,
 const bar::Foo & foo) {
  out << prefix << foo.value() << "\n";
```

30. operator overloading is sometimes a nice thing

~/myprog/foo.hpp

```
#include <iosfwd>

namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
  private:
 int value_;
  };
  std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

31. namespaces usually corresponds to directories, and vice versa

~/myprog/foo.hpp

```
#include <iosfwd>

namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
  private:
 int value_;
  };
  std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

31. namespaces usually corresponds to directories, and vice versa

~/myprog/bar/foo.hpp

```
#include <iosfwd>

namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
  private:
 int value_;
  };
  std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

32. use include guards in header files

~/myprog/bar/foo.hpp

```
#include <iosfwd>

namespace bar {
  class Foo {
  public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
  private:
 int value_;
  };
  std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value ;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

32. use include guards in header files

~/myprog/bar/foo.hpp

```
#ifndef BAR_FOO_HPP
#define BAR_FOO_HPP

#include <iosfwd>

namespace bar {
 class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 private:
 int value_;
 };
 std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}

#endif</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

33. real professionals indent by four spaces

~/myprog/bar/foo.hpp

```
#ifndef BAR_FOO_HPP
#define BAR_FOO_HPP

#include <iosfwd>

namespace bar {
 class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 private:
 int value_;
 };
 std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}

#endif</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
  int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
namespace bar {
  Foo::Foo(int seed) : value (seed) {
  void Foo::calc(int number) {
 value += myMagic(value , number);
  int Foo::value() const {
 return value;
std::ostream & bar::operator<<(</pre>
  std::ostream & out,
  const bar::Foo & foo) {
  return out << foo.value();
```

33. real professionals indent by four spaces

~/myprog/bar/foo.hpp

```
#ifndef BAR_FOO_HPP
#define BAR_FOO_HPP

#include <iosfwd>

namespace bar {
 class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 private:
 int value_;
 };
 std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}

#endif</pre>
```

~/myprog/main.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
 int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
 Foo::Foo(int seed) : value (seed) {
 void Foo::calc(int number) {
 value += myMagic(value , number);
 int Foo::value() const {
 return value;
std::ostream & bar::operator<<(</pre>
 std::ostream & out,
 const bar::Foo & foo) {
 return out << foo.value();
}
```

~/myprog/bar/foo.hpp

```
#ifndef BAR_FOO_HPP
#define BAR_FOO_HPP

#include <iosfwd>

namespace bar {
 class Foo {
 public:
 explicit Foo(int seed);
 void calc(int number);
 int value() const;
 private:
 int value_;
 };
 std::ostream & operator<<(
 std::ostream & out,
 const bar::Foo & foo);
}

#endif</pre>
```

~/myprog/main.cpp

~/myprog/bar/foo.cpp

```
#include "foo.hpp"
#include <ostream>
namespace {
 int myMagic(int a, int b) {
 return a + b - 3 + 8 - 5;
}
namespace bar {
 Foo::Foo(int seed) : value (seed) {
 void Foo::calc(int number) {
 value += myMagic(value , number);
 int Foo::value() const {
 return value ;
std::ostream & bar::operator<<(</pre>
 std::ostream & out,
 const bar::Foo & foo) {
 return out << foo.value();
}
```

Anything else?

Now the looks like it is written by someone who cares... but the anwer is still incorrect. It should be 42, of course. Take this as a reminder about the importance of testing and validating your code properly.

- 0. Show that you care. (Or: Do sweat the small stuff)
- 1. always compile with -Wall and -Werror
- 2. always use tools to support the building process
- 3. do not _prefix member variables, use postfix_ if you must
- 4. public stuff should be declared first, then the private stuff
- 5. single argument constructors should usually be explicit
- 6. initialize the state of the object properly
- 7. use a consistent naming convention, camelCase or under_score
- 8. do not prefix queries and modifiers with get/set
- 9. do not import namespaces
- 10. query functions should be declared const
- 11. non-const functions are modifiers
- 12. prefer free-standing functions
- 13. use anonymous namespaces for private free-standing functions
- 14. do not inline stuff in the class definition
- 15. by default keep your stuff in the implementation file
- 16. avoid member functions that both modifies and queries
- 17. default arguments are depreciated, use delegation if you must
- 18. the K&R vs BS war is over, use an extra space around & and *
- 19. by not specifying const you say that something will change
- 20. reduce scope of variables
- 21. for-loops in C++ are often not written like this
- 22. in C++ you do not need to explicitly return from main
- 23. inject side-effects if you must have them
- 24. make sure headers compile by itself
- 25. include your own header file first, standard libraries last
- 26. prefer forward declarations in header files
- 27. don't need braces here
- 28. avoid side-effects if you can, prefer free-standing functions
- 29. do not open a namespace when implementing free-standing functions
- 30. operator overloading is sometimes a nice thing
- 31. namespaces usually corresponds to directories, and vice versa
- 32. use include guards in header files
- 33. real professionals indent by four spaces