MANUAL DE PADRONIZAÇÃO DE CODIFICAÇÃO PHP CODING STANDARDS

versão 1.0

W7BR - Soluções e Tecnologia

contato@w7br.com

Manual para padronização de código W7BR

Sumário

NTRODUÇAO	3
Observação	3
ORMATO DO ARQUIVO PHP	4
Identação	4
Codificação do Arquivo	4
IOMENCLATURAS	5
Padrão CamelCase	5
UpperCamelCase	5
LowerCamelCase	5
UPPERCASE	5
STILO DE CÓDIGO (Coding Style)	6
Demarcação de Código PHP	6
Strings Literais	6
Strings Literais com Apóstrofos	6
Substituição de Variáveis e Concatenação de Strings	6
Classes	6
Variáveis de Classes (Propriedades)	7
Funções e/ou Métodos	8
Estruturas de Controle	8
Array1	0
Erros	0
EEEDÊNCIAS 1	1

INTRODUÇÃO

- · Como escrever um código organizado, bem estruturado e documentado Melhorando visibilidade e facilitando futuras manutenções e implementações.
- · Um bom padrão de codificação é importante em qualquer projeto de desenvolvimento, principalmente quando envolve vários desenvolvedores.
- · Assegurar a Alta Qualidade do código, diminuir bugs.

Observação

- Esse manual é baseado no PHP Coding Standards do Walker de Alencar;
- Alguns modificações foram realizadas se adequando à nossa realidade;
- Foram acrescentado outros itens que achamos importantes.
- Todos o resto foi mantido, assim como a formatação mais próxima existente no material base e sua licença.

FORMATO DO ARQUIVO PHP

Identação

• Tab com tamanho de 4 espaços.

Codificação do Arquivo

• UTF-8;

NOMENCLATURAS

Padrão CamelCase

- É a denominação em inglês para a prática de escrever palavras compostas ou frases, onde cada palavra é iniciada com Maiúsculas, e unida sem espaços.
- É um padrão largamente utilizado em diversas linguagens de programação, como Java, Ruby e Python, principalmente nas definições de Classes e Objetos. (Fonte: wikipedia.com)
- Divisões: lowerCamelCase (iPod, iPhone) e UpperCamelCase (OpenOffice, StarTrek)

UpperCamelCase

- Classes
 - O nome da classe deverá conter primeiramente o cls que identifica que é uma classe, seguido do nome Representativo da classe. O nome Representativo é definido sobre os objetivos e atividades que a classe exercerá, os mesmo devem seguir o padrão UpperCamelCase. Ex.: clsBancoDados; clsEnviarArquivo.

LowerCamelCase

- Variáveis
 - \$isRoot, \$itensCarrinho
- Propriedades
 - \$this->caminhoUpload, \$this->nomeCompleto
- Funções e Métodos
 - this->CalculaFrete(), \$this->GeraMiniatura(), ContaPalavras(\$frase)

UPPERCASE

- Contantes
 - ORM SERVIDOR, BASE UPLOAD, URL API

ESTILO DE CÓDIGO (Coding Style)

Demarcação de Código PHP

- Não usar short_tags(<? E <?=)
- Usar tags completas (<?php e <?php echo)

Strings Literais

- Se a string n\u00e3o contiver vari\u00e1veis de substitui\u00e7\u00e3o, deve-se usar aspas simples.
 - \$tmpStr = 'Exemplo de String';

Strings Literais com Apóstrofos

- Pode-se usar aspas simples, mas é recomendado o uso de aspas duplas para evitar slashes [\]
 - \$tmpSql = "SELECT id, nome FROM cliente WHERE name='Walker'";

Substituição de Variáveis e Concatenação de Strings

- Usar aspas simples.
- Usar espaço antes e depois do operador ".", melhorando assim a visibilidade.
 - \$tmpStr = 'Exemplo'. \$de.' String com'. \$variavel;
- Quando concatenar mais de uma string longa, alinhe o operador "."
 abaixo do operador "=".

```
$tmpSql = 'SELECT id,nome '
. 'FROM cliente '
. "WHERE name = 'Walker' ";
```

Classes

- Nomear em clsUpperCamelCase.
- As chaves "{" virá na linha frente do nome da classe e o "}" virão na linha abaixo do nome da Classe.
- Toda classe deve ter um bloco de documentação em conformidade com o Padrão do PHPDocumentor.
- Qualquer código dentro da classe precisa ser identado com um TAB.
- Só é permitida uma classe por arquivo PHP.

```
/**

* Envia E-mail conectando num servidor SMTP.

*

* @author Cleyton Ferrari <cleyton@w7br.com>

* @copyright 2009 W7Br Soluções

* @license http://www.w7br.com

* @version 1.1

*/

class W7br_SMTP {

 /* Ensinar ao Mr. M como fazer Mágica aqui. */
}
```

Variáveis de Classes (Propriedades)

- Nomear em _lowerCamelCase.
- Devem ser declaradas no topo da classe, antes de qualquer declaração de métodos.
- Sempre declarar sua visibilidade: private, protected ou public.
- Preferencialmente n\u00e3o utilizar declara\u00e7\u00e3o de vari\u00e1veis de classes como public, para incentivar o uso de (set/get)
- Se a propriedade for a chave primária ou chave estrangeira de uma entidade do banco de dados, devera ser adicionado um _id no final de sua nomenclatura, ex: _chavePrimaria_id; _chaveEstrangeira_id; _campoSimplesBD;

```
/**
 * Envia E-mail conectando num servidor SMTP.
 *
 * @author Cleyton Ferrari <cleyton @w7br.com>
 * @copyright 2009 W7Br Soluções
 * @license http://www.w7br.com
 * @version 1.1
 */
class W7br_SMTP {
 /* Ensinar ao Mr. M como fazer Mágica aqui. */
 private $_servico_id;
 function setServico_id ($value) {
 $this->_servico_id = $value;
 }
 function getServico_id(){
 return $this->_servico_id;
 }
}
```

Funções e/ou Métodos

- Nomear em UpperCamelCase.
- As chaves "{" virá na linha frente do nome da Função/Método e o "}"
 virão na linha abaixo do nome da Função/Método.
- Toda Função/Método deve ter um bloco de documentação em conformidade com o Padrão do PHPDocumentor.
- Qualquer código dentro da Função/Método precisa ser identado com um TAB.
- Sempre declarar a visibilidade: private, protect ou public.

```
/**

* Conta quantas palavras tem na frase e retorna a quantidade.

* @param string $frase texto que terá as palavras contadas

* @return int quantidade de palavras que o texto possui

*/
function contaPalavras( $frase ){

/* Mágica aqui. */
}
```

Estruturas de Controle

- if / else / elseif
 - A chave "{" virá na linha da declaração da condição e a chave "}"
 virá na linha abaixo da última linha de conteúdo.
 - Qualquer código entre as chaves "{" e "}" precisa ser identado com um TAB.
 - Sempre deverá utilizar as "{" e "}" mesmo que a condição tenha somente uma linha.
 - O else e elseif deverão ficar logo após a chave de fechamento "}"
 if((\$root === true) && (\$totalDinheiro >= 100)){
 echo "Você é Rei. Ainda está rico, paga um churrasco?";

```
} elseif( ($root === true ) && ($totalDinheiro < 100 ) ){
 echo "Você é Rei. Mas está probrinho heim.";
} else {
 echo "É, que diaxo você é?";
}</pre>
```

Operador Ternário (?:)

- Só deverá ser usado para uma condição, para mais condições use if/elseif/else
- Toda a expressão devera ficar somente e uma linha.

```
· $a = $root == true ? "Você é Rei." : "Você não é Rei";
```

while/for/foreach

- A chave "{" virá na mesma linha da expressão, a chave "}" virá na linha abaixo da última linha de conteúdo.
- Qualquer código entre as chaves "{" e "}" precisa ser identado com um TAB.

switch/case

- Sempre deverá ter o default
- A chave "{" virá na linha da expressão, a chave "}" virá na linha abaixo da última linha de conteúdo;
- Qualquer código entre as chaves "{" e "}" precisa ser identado com um TAB;
- Qualquer código dentro de: case e default, precisa ser identado com um TAB, inclusive a palavra reservada: break.

Array

- Quando os índices não forem numéricos, deverá seguir o padrão lowerCamelCase
 - \$equipe = array("silasRibas" => "Silas Ribas Martins", "rodrigoAlves" =>
 "Rodrigo Alves");
- Include e Require
 - Usar include_once ou require_once somente
 - Deverá conter parênteses na chamada
 - require_once ("SkySoft/SMTP.php");

Erros

- Deverão ser expostos somente em desenvolvimento, após o desenvolvimento na versão final deverão ser usado do error_reporting(0);
- Usar Exceções exaustivamente

REFERÊNCIAS

- Appendix B. Zend Framework Coding Standard for PHP
 - http://framework.zend.com/manual/en/coding-standard.html
- PEAR Manual
 - http://pear.php.net/manual/en/standards.classdef.php
- CamelCase
 - http://pt.wikipedia.org/wiki/CamelCase
- PHP Coding Standards (Walker de Alencar)
 - http://blog.walkeralencar.com/archives/11