Guidelines on Programming Style and Documentation

Introduction

Programming style deals with the appearance of your program. If you were to write an entire program on one line, it would compile and run properly, but doing this would be bad programming style because the program would be hard to read.

Documentation consists of explanatory remarks and comments for the program, and is as important as coding. Good programming style and appropriate documentation reduce the chance of errors and make programs easy to read.

First, here is a sample code:

```
/**
* Class: B.Sc. in Computing
 * Instructor: Maria Boyle
 * Description: (Give a brief description of class Circle)
 * Date: 19/09/2016
 * @author Maria Boyle
 * @version 1.0
import java.util.*;
public class Circle{
 private static Scanner keyboard = new Scanner(System.in);
  /**Main method*/
  public static void main(String[] args) {
 double radius;
 double area;
 // Prompt the user to enter radius
 System.out.print("Enter radius: ");
 radius = keyboard.nextDouble();
 // Compute area
 area = radius * radius * 3.14159;
 // Display results
 System.out.println("The area for the circle of radius " +
 radius + " is " + area);
  }
}
```

Appropriate Comments and Comment Styles

Include a summary at the beginning of the program to explain what the program does, its key features, its supporting data structures, and any unique techniques it uses. In a long program, you should also include comments to introduce each major step and to explain anything that is difficult to read. It is important to make your comments concise so that you do not crowd the program or make it difficult to read.

Use the javadoc comments (/** ... */) for commenting an entire class and an entire method. These comments must precede the class or the method header and they can be extracted in a javadoc HTML file. For commenting the steps inside a method, use

line comments (//). For information on javadoc comments, see https://www.tutorialspoint.com/java/java_documentation.htm.

Naming Conventions

Make sure that the meanings of the descriptive names you choose for variables, constants, classes, and methods are straightforward. Names are case-sensitive. Listed below are the conventions for naming variables, methods, classes, and packages.

- * For variables and methods, always use lowercase. If the name consists of several words, concatenate them into one, making the first word lowercase and capitalizing the first letter of each subsequent word in the name; for example, the variables radius and area and the method readDouble.
- * For class names, capitalize the first letter of each word in the name; for example, the class name <u>Compute Area</u>.
- * All letters in constants should be capitalized, and underscores should be used between words; for example, the constant PI and constant MAX_VALUE.
- * Use singulars for variables representing single items such as <u>student</u> and <u>count</u>. Use plurals for arrays or collections. For example,

```
Student[] students = new Student[4];
and
Count[] counts = new Count[10];
```

TIP: It is important to become familiar with the naming conventions. Understanding them will help you to understand Java programs. If you stick with the naming conventions, other programmers will be more willing to accept your program.

TIP: Do not choose class names that are already used in the Java standard packages. For example, since the <u>Math</u> class is defined in Java, you should not name your class <u>Math</u>.

Package-Naming Conventions

Packages are hierarchical, and you can have packages within packages. For example, <u>java.lang.Math</u> indicates that <u>Math</u> is a class in the package <u>lang</u> and that <u>lang</u> is a package within the package <u>java</u>. Levels of nesting can be used to ensure the uniqueness of package names.

Choosing a unique name is important because your package might be used on the Internet by other programs. Java designers recommend that you use your Internet domain name in reverse order as a package prefix. Since Internet domain names are unique, this avoids naming conflicts. Suppose you want to create a package named mypackage.io on a host machine with the Internet domain name lyit.ie. To follow the naming convention, you would name the entire package lyit.ie. mypackage.io.

Java expects one-to-one mapping of the package name and the file system directory structure. For the package named <u>lyit.ie.mypackage.io</u>, you must create a similar directory structure, i.e., lyit with a subdirectory ie etc. In other words, a package is actually a directory that contains the bytecode of the classes.

Proper Indentation and Spacing

A consistent indentation style makes programs clear and easy to read. Indentation is used to illustrate structural relationships among the programs' components or statements. Java can read the program even if all of the statements are in a straight line, but it is easier to read and maintain code that is aligned properly. You should indent each subcomponent or statement *three* spaces more than the structure within which it is nested.

Use a space to separate parameters in a method. Do not leave spaces before or after parentheses in a method.

For example,

```
aMethod(a1, a2)

is preferred, whereas

aMethod (a1, a2)
```

is not a good style.

A single space should be added on both sides of a binary operator, as shown in the following statement:

```
boolean b = 3 + 4 * 4 > 5 * (4 + 3) - ++i;
```

A single space line should be used to separate segments of the code to make the program easier to read.

Block Styles

A block is a group of statements surrounded by braces. A block can be written in many ways. For example, the following are equivalent:

```
public class Test
{
 public static void main(String[] args)
 {
 System.out.println("Block Styles");
 }
}

public class Test{
 public static void main(String[] args){
 System.out.println("Block Styles");
 }
}
```

The former is referred to as the *next-line* style, and the latter, as the *end-of-line* style. The end-of-line block style is used in these examples.

if-else Style

```
if (cond1) {
 // Statements
}
else if (cond2) {
 // Statements
}
else if (cond3) {
 // Statements
}
else {
 // Statements
}
```

for loop Style

```
for (int i = 1; i < n; i++) {
 // Statements
}</pre>
```

while loop Style

```
while (i < n) {
 // Statements
}</pre>
```

do-while loop Style

```
do{
 // Statements
}while (i < n);</pre>
```

try-catch Style

```
try{
 // Statements
}
catch (Exception ex) {
 // Handler
}
```