第6章 函数

——代码风格

基本的代码规范

- Basic rules and guidelines of Coding Style
 - *程序版式
 - *程序注释
 - * 命名规则
- 追求
 - * 清晰、整洁、美观、一目了然
 - * 容易阅读, 容易测试

■ 不良的风格

```
#include <stdio.h>
#include <math.h>
main()
{int i;
for (i=2;i<100;i++)
{if(isprime(i))
printf("%d\t",i); }
int isprime(int n)
{int k,i;
if (n == 1) return 0;
k=sqrt((double)n);
for (i=2;i<=k;i++)
{if(n%i==0) return 0;}
return 1;
```

■ 良好的风格

```
int isprime(int n)
 int k, i;
 if (n == 1) return 0;
 k = (int)sqrt((double)n);
 for (i=2; i<=k; i++)
 if (n % i == 0)
 return 0;
 return 1;
```

- 对齐(Alignment)与缩进(indent)
 - ——保证代码整洁、层次清晰的主要手段
 - * 位于同一层{和}之内的代码在{右边数格处左对齐
 - * 同层次的代码在同层次的缩进层上
 - * 现在的许多开发环境、编辑软件都支持"自动缩进"
 - * VC中有自动整理格式功能(ALT+F8)
 - * 一般用设置为4个空格的Tab键缩进,不用空格缩进

```
int isprime(int n)
 int k, i;
 if (n == 1) return 0;
 k = (int)sqrt((double)n);
 for (i=2; i<=k; i++)
 (n \% i == 0)
 return 0;
 return 1;
```

```
void Function(int x)
 void Function(int x){
 ... // program code
 ... // program code
if (condition)
 if (condition){
 ... // program code
 ... // program code
 else {
élse
 ... // program code
 ... // program code
for (initial; condition; update)
 for (initial; condition; update){
 ... // program code
 ... // program code
while (condition)
 while (condition){
 ... // program code
 ... // program code
 ...//嵌套的{}用缩进对齐
```

■ 变量的对齐规则

```
* 数据类型 + n个TAB + 变量名 + [n个TAB] + = +[初始化值];
```

* 例

```
char name[20];
char addr[30];
char sex = 'F';
int age = 20;
float score = 90;
```

- 空行——分隔程序段落的作用
 - * 在每个函数定义结束之后加空行
 - * 在一个函数体内,相邻两组逻辑上密切相关的语句块之间加空行,语句块内不加空行

```
// 空行
// 空行
void Function1(...)
 while (condition)
 statement1;
 // 空行
// 空行
 if (condition)
void Function2(...)
 statement2;
 else
// 空行
void Function3(...)
 statement3;
 statement4;
```

C语言程序设计

- 代码行内的空格——增强单行清晰度
 - * 关键字之后加空格,但函数名之后不加空格
 - * 赋值、算术、关系、逻辑等二元运算符前后各加一空格
 - * 但一元运算符以及[] . ->前后不加空格
 - sum = sum + term;
 - * (向后紧跟,) ,;向前紧跟,紧跟处不留空格,,;后留一个空格
 - Function(x, y, z)
 - for (initialization; condition; update)
 - * 对表达式较长的for和if语句,为了紧凑可在适当地方去掉一些空格
 - for (i=0; i<10; i++)</pre>
 - if ((a+b>c) && (b+c>a) && (c+a>b))

■ 代码行

```
* 一行只写一条语句, 便于测试
* 一行只写一个变量,便于写注释
 y = c + d;
 z = e + f;
  ■ int width; //宽度
  ■ int height; //高度
  ■ int depth; //深度
  ■ int width, height, depth; //宽度高度深度(不建议)
* 尽可能在定义变量的同时,初始化该变量
  int sum = 0;
* if、for、while、do等语句各占一行,便于测试和维护
  if (width < height)</pre>
 DoSomething();//执行语句无论有几条都用{和}将其包含在内
```

■ 长行拆分

- * 代码行不宜过长,应控制在10个单词或70-~80个字符以内
 - Studies show that up to ten-word text widths are optimal for eye tracking
- * 实在太长时要在适当位置拆分,拆分出的新行要进行适当缩进

标识符命名规则

- 按照执行级别分为:
 - * 共性规则
 - 必须执行
 - * 简化规则
 - 建议采用
 - * 可选规则
 - 灵活运用

标识符命名的共性规则

- 有意义,直观可拼读,见名知意,不必解码
- 最好采用英文单词或其组合,切忌用汉语拼音,尽量避免出现数字编号
- 不要出现仅靠大小写区分的相似的标识符
- 不要出现名字完全相同的局部变量和全局变量
- 用正确的反义词组命名具有互斥意义的变量或相反动作的函数

```
* int minValue;

* int maxValue;

* int GetValue(...);

* int SetValue(...);
```

标识符命名的共性规则

- 尽量与所采用的操作系统或开发工具的风格保持一致
 - * 在Linux/Unix平台
 - 习惯用"小写加下划线"
 - function_name
 - variable_Name
 - * Windows风格
 - 大小写混排的单词组合而成
 - FunctionName
 - variableName

Windows应用程序命名规则

- Microsoft公司的Hungarian Notation
- 主要思想
 - * 在变量和函数名前加上前缀,用于标识变量的数据类型
 - * [限定范围的前缀] + [数据类型前缀] + [有意义的英文单词]
 - * 限定范围的前缀
 - 静态变量前加前缀s_ ,表示static
 - 全局变量前加前缀g_ ,表示global
 - 默认情况为局部变量
 - * 数据类型前缀
 - ch 字符变量前缀
 - i 整型变量前缀
 - f 实型变量前缀
 - p 指针变量前缀

灵活运用的命名规则

- 限定范围的前缀与数据类型前缀可要可不要
- 无特殊意义的循环变量可以直接定义成i,j,k等单字母变量

```
int i, j, k;float x, y, z;
```

* 若采用匈牙利命名规则,则应写成

```
■ int iI, iJ, ik; //前缀i表示int类型
■ float fX, fY, fZ; //前缀f表示float类型
```

简化的Windows应用程序命名规则

- 变量名形式
 - * 小写字母开头, "名词"或者"形容词+名词"
 - oldValue, newValue
- 函数名形式
 - * 大写字母开头, "动词"或者"动词+名词"(动宾词组)
 - GetValue(), SetValue()
- 宏和const常量全用大写字母,并用下划线分割单词
 - * #define ARRAY_LEN 10
 - * const int MAX_LEN = 100;

注释规范

- 写注释给谁看?
 - * 给自己看, 使自己的设计思路得以连贯
 - * 给继任者看,使其能够接替自己的工作
- 写注释的最重要的功效在于传承
 - * 要站在继任者的角度写
 - * 简单明了、准确易懂、防止二义性
 - * 让继任者可以轻松阅读、复用、修改自己的代码
 - * 让继任者轻松辨别出哪些使自己写的,哪些是别人写的

不好的注释

```
/*以二进制只读方式打开文件并判断打开是否成功*/
if ((fin = fopen("cat.pic","rb") == NULL)
 puts("打开文件cat.pic失败");/*如果打开失败,则显示错误信息*/
 /*返回-1*/
 return -1;
/*从图像的第1行到第400行循环*/
for (i=0; i<400; i++)
 /*从图像的第1列到第400列循环*/
 for (j=0; j<400; j++)
 {.....
 /*按Y = 0.299*R+0.587*G+0.114*B计算灰度值*/
 y = (299 * r + 587 * g + 114 * b) / 1000;
fclose(fin); /*关闭文件*/
```

* 注释不是白话文翻译

Don't write comments that repeat the code

- * 注释不是教科书
- * 注释不是标准库函数参考手册
- * 注释不是越多越好

好的注释

```
/*打开输入文件后判断文件长度是否符合格式要求*/
if ((fin = fopen("cat.pic","rb") == NULL)
 puts("打开文件cat.pic失败");
 return -1;
/*
  利用RGB颜色空间到YUV颜色空间的变换公式实现彩色图像到灰度图像的转换
 * 公式为Y = 0.299*R+0.587*G+0.114*B
 * /
for (i=0; i<400; i++)
 for (j=0; j<400; j++)
 y = (299 * r + 587 * q + 114 * b) / 1000;
fclose(fin);
```

- * 不写做了什么,写想做什么

 Do write illuminating

 comments that explain

 approach and rationale
- * 边写代码边注释
- * 修改代码同时修改注释

C语言程序设计

在哪些地方写注释?

- * 在重要的文件首部
 - 文件名 + 功能说明 + [作者] + [版本] + [版权声明] + [日期]
- * 在用户自定义函数前,对函数接口进行说明
 - 函数功能 + 入口参数 +出口参数 + 返回值 (包括出错处理)

C++风格

在哪些地方写注释?

- * 在一些重要的语句块上方
 - 对代码的功能、原理进行解释说明
- * 在一些重要的语句行右方
 - 定义一些非通用的变量,函数调用,较长的、多重嵌套的语句块结束处

```
/* C风格 */
//Visual C++风格
i = j + 1; //代码行右方的注释
//代码行之上的注释
i = j + 1;
```

在哪些地方写注释?

- * 在修改的代码行旁边加注释
- * 在调试程序中对暂不使用的语句通常可先用注释符括起来, 使编译器跳过 这些语句
- 可灵活运用的一些规则
 - * 注释可长可短,但应画龙点睛,重点加在语义转折处
 - * 简单的函数可以用一句话简单说明

```
//两数交换
void Swap(int *x, int *y)
```

* 内部使用的函数可以简单注释,供别人使用的函数必须严格注释,特别是入口参数和出口参数

Other rules and guidelines

- Avoid long functions.
- Avoid deep nesting.
 - * KISS (Keep It Simple Software)
 - Correct is better than fast
 - Simple is better than complex
 - Clear is better than cute
 - Safe is better than insecure
 - Short is better than long
 - Flat is better than deep


```
b = (a++) + (a++) + (a++);

printf("a++ = %d,++a = %d,a = %d",a++,++a,a);

Function(a++, ++a);
```

讨论

■ 你对代码风格怎么看?你认为它是可有可无的吗?代码风格不影响程序的运行结果,可以不用特别关注,还是在一开始学习编程时就应养成良好的编程习惯?你能举出哪些不好的或者好的编程习惯?

