Why Apply Coding Standard?

- Reduce Code Bugs
- Improve Code Readability
- Ease Code Review process

DO NOT!

- Do not use GOTO
- Do not use TAB

- Explicit is better than implicit.
- Be consistent.
- It is easier to prevent a bug than to find it and fix it.

 Write as if you are writing for someone else to use and maintain code.

- Use C99
- Avoid proprietary compiler language keyword extensions
- Avoid complicated statements
- Use 4 spaces per indent level

What: Line Width

How?

All lines must be limited to 80 characters.

Why?

Code print-outs must be free from distracting line wraps and missing characters during code review process.

What: Indentation

How?

Indent level is 4 spaces

Why?

Greatly improves readability

What: Braces

How?

Braces must surround each code block, even single line blocks and empty blocks.

Why?

This prevents bugs when near by code is changed or commented out

What: &&, |

How?

Unless it is a single identifier each operand of logical AND and logical OR shall be surrounded by parentheses.

Why?

Do not depend on C operator precedence rules, those who maintain the code in the future might miss this.

```
if (itr > 9)
{
 state = END;
}
```

```
if (itr > 9) state = END;
```

```
size_t i;
for (i = 0; i < 9; ++i)
{
}</pre>
```


size_t i; for (i = 0; i < 9; ++i){ }</pre>

```
size_t itr;
for (itr = 0; itr < 9; ++itr)
{
}</pre>
```

```
size_t i;
for(itr = 0; itr < 9; ++itr){
}</pre>
```

```
DO HELL
```

```
uint8_t num;
num = 9 + 7;
```


LE DO NOT

```
#ifdef USE_CRC32
# define MUL_SIZE 152
#else
# define MUL_SIZE 254
#endif
```

```
#ifdef USE_CRC32
#define MUL_SIZE 152
#else
#define MUL_SIZE 254
#endif
```

LE DO NOT

```
#ifdef USE_CRC32
# define MUL_SIZE 152
#else
# define MUL_SIZE 254
#endif
```

```
#ifdef USE_CRC32
#define MUL_SIZE 152
#else
#define MUL_SIZE 254
#endif
```

```
DO NOT
```

```
typedef struct
{
 uint8_t buff[MAX_SZE];
 uint8_t checksum;
} name_t;
```

```
typedef struct
{
 uint8_t buff[MAX_SZE];
 uint8_t checksum;
} name_t;
```

```
uint8_t find_shape(uint8_t val)
 switch(val)
 case RECT:
 ...do something
 break;
 case TRIA:
 ...do something
 break;
 default:
 ...do something
 break;
```

```
DO NOT
```

```
uint8_t find_shape(uint8_t val)
 switch(val)
 case RECT:
 ...do something
 break;
 case TRIA:
 ...do something
 break;
 default:
 ...do something
 break;
```


char * x; char y;

char * x, y;

```
RISKY
```

```
if (NULL == count)
{
 return true;
}
```

```
if (count == NULL)
{
 return true;
}
```

What: static

How?

'static' should be used to declare all variables and function that are unused outside of the modules in which they are declared

Why?

How?

'volatile' should be used to declare global variables accessible by interrupt service routines

Why?

How?

'volatile' should be used to declare pointer to a memory-mapped I/O peripheral register set

Why?

How?

'volatile' should be used to declare a global variable accessible by multiple threads

Why?

How?

'volatile' should be used to declare delay loop counters

Why?

What: const

How?

'const' should be used to declare variables that should not change after initialization

Why?

What: const

How?

'const' should be used as an alternate to #define for numeric constants

Why?

What: Comment markers

How?

WARNING: Risk in changing block of code TODO: Area of code still under construction NOTE: Descriptive comment about why

Why?

Improves code maintainability

What: if, while, for, switch, and return

How?

Shall be followed by one space when there is additional program text on the same line

Why?

What: =, +=, -=, *=, /=, %=, &=, |=, ^=, ~=, and !=

How?

Assignment operators shall always be preceded and followed by one space

Why?

What: +, -, *, /, %, <, <=, >, >=, ==,!=, <<, >>, &, |, ^, &&, and ||

How?

Binary operators shall always be preceded and followed by one space

Why?

What:+,-,++,--,!,and ~,

How?

Unary operators shall be written without a space on the operand side

Why?

For functionality as well as improves code readability

What: Function parameters

How?

Each comma separating function parameters shall always be followed by one space

Why?

What: for loop

How?

Each semicolon separating the elements of a for statement shall always be followed by one space.

Why?

What: Statements

How?

Each semicolon shall follow the statement it terminates without a preceding space.

Why?

What: Statements

How?

No line should contain more than one statement

Why?

Reduces bugs

What: Naming

How?

Module names shall consist entirely of lowercase letters, numbers, and underscores. No spaces.

Why?

Reduces bugs

What: Variable Naming

How?

No variable name should be longer than 31 characters or shorter than 3 characters.

Why?

Reduces bugs

What: Variable Naming

Variable type

Global variable
Pointer variable
Pointer-to-pointer variable
Boolean variable

Starting characters

*g*_

*p*_

pp_

b-

Popularly accepted abbreviations

To	rm	
16		Į

Minimum

Manager

Maximum

Mailbox

Interrupt Service Routine

Initialize

Input/output

Handle

Error

Abbreviation

min

mgr

max

mbox

isr

init

io

 h_{\perp}

err

Popularly accepted abbreviations

Term

global current configuration buffer average millisecond message nanosecond number

Abbreviation

g_ curr cfg buf avg msec msg

nsec

num

Popularly accepted abbreviations

transmit receive temperature temporary synchronize string register previous priority

Abbreviation

tx
rx
temp
tmp

sync str

reg

prev

prio