Code Style

code conventions

Why Have Code Conventions

- до **80% стоимости** ПО приходится на **поддержку**
- обычно поддержкой занимается не автор
- соглашения **улучшают читабельность** кода, позволяя разработчикам и другим инженерам быстрее вникать в (чужой) код

maintenance ~ up to 80% cost

Примеры стандартов

JPL Institutional Coding Standard for the C Programming Language

Лаборатория Реактивного Движения NASA

MISRA C/C++

Motor Industry Software Reliability Association Используется при разработке встраиваемых систем (aerospace, telecom, medical devices, defense, railway and others)

Общая структура файла с исходным кодом

- beginning comments (license, etc)
- package and import statements
- class/interface documentation comment
- class or interface statement
- class/interface implementation comment
- class (static) variables
- instance variables
- constructors
- methods

LOBATION

Class (static) variables order

- public class variables
- protected
- package level (no access modifier)
- private

ORDER!

Instance variables order

- public
- protected
- package level (no access modifier)
- private

ORDER!

Constructors

Methods

Группируются **по функциональности**, не по «видимости».

Целью является повышение читабельности кода.

Indentation (сдвиг)

Unit: 4 spaces (основной размер выравнивая)

Tabs: 8 spaces

Line length

*Original requirement: not longer than 80 characters (not handled well by many terminals and tools)

Be rational and don't exceed boundaries

- перенос после запятой
- перед операторами
- лучше использовать переносы верхнего уровня
- необходимо **выравнивать** новые строки по выражению на предыдущей строке
- если правила ведут к плохой читабельности, используется 8 пробелов

Перенос строчек – примеры

Arithmetic expressions

```
longName = longName2 * (longName3 + longName4 - longName5)
+ 4 * longname6;

PREFER
```

Перенос строчек – примеры (объявление методов)

If statements (обычно используют правило 8 пробелов)

If statements (обычно используют правило 8 пробелов)

```
Предыдущий пример
if ((condition1 && condition2)
 || (condition3 && condition4)
  || (condition3 && condition4)
||!(condition5 && condition6)
 doSomethingAboutIt();
if ((condition1 && condition2)
| (condition3 && condition4)
| (condition5 && condition6))
 doSomethingAboutIt();
 Можно и так
```

Ternary expressions

```
alpha = (aLongBooleanExpression) ? beta : gamma;
```

Блочные комментарии

- Используются для
 - описания файлов (заголовки, лицензии, ...)
 - методов
 - структур данных
 - описания алгоритмов
- Должны иметь отступ, совпадающий с описываемым кодом
- Перед комментарием ДОЛЖНА быть добавлена **пустая строка**

Пример

```
[BLANK LINE]
/*
 * Here is a block comment with some very special formatting
 *
 * one
 */
```

Однострочные комментарии

- Должны иметь отступ, совпадающий с дальнейшим кодом
- Если комментарий не может быть записан в одну строку, должен использоваться блочный комментарий
- Перед комментарием ДОЛЖНА быть добавлена пустая строка

Пример

```
someCode();
[BLANK LINE]
if (condition) {
 [BLANK LINE]
 /* Handle the condition. */
 ...
}
```

End of line comments

• Не должны использовать на нескольких строчках подряд для написания комментариев

```
if (foo > 1) {
 // Do a double-flip.
 ...
}
else {
 return false; // Explain why here.
}
```

• Но могут использоваться на нескольких строчках подряд для комментирования кода

Комментарии javadoc

- Описывают Java классы, интерфейсы, конструкторы, методы и поля
- Каждый комментарий заключается в /**...*/
- Должны вставляться непосредственно перед declaration

Notes

Первая линия комментария (/**) выравнивается по коду, который описывает, последующие строки сдвигаются на 1 символ для выравнивания «звездочек».

Детали реализации класса (implementation details) пишутся в отдельном комментарии, сразу после определения класса (class XXX).

Declarations (style & initialization)

• Одно определение на строке

```
int level; // indentation level
int size; // size of table

int level, size;
BAD
```


• Не следует помещать разные типы на одной строке:

```
int foo, fooarray[];
BAD
```


Declarations (style & initialization)

• Альтернативный вариант определения переменных

```
int level; // indentation level
int size; // size of table
Object currentEntry; // entry
```

NOTE

Желательно инициализировать переменные в месте определения (если не требуются предварительные вычисления)

Declarations (placement)

• Всегда помещайте объявления в начале блока

```
void myMethod() {
 int int1 = 0;  // beginning of method block

if (condition) {
 int int2 = 0;  // beginning of "if" block
 ...
}
}
```

• Определение переменных в середине блока (перед использованием) ведет к сложностям с чтением кода и усложняет переносимость.

Declarations (placement)

• Определение переменных в середине блока (перед использованием) ведет к сложностям с чтением кода и усложняет переносимость.

• Исключением являются индексы в циклах:

```
for (int i = 0; i < maxLoops; i++) { ... }
```

Declarations (placement)

Избегайте объявления, которые

перекрывают переменные верхнего уровня

```
int count;
...
myMethod() {
 if (condition) {
 int count = 0;
 ...
 }
}
```

Class & interface declarations

- Не должно быть пробела между именем метода и скобкой
- Открывающая "{" ставится на той же строке кода, что и название 👡
- Закрывающая "}" ставится на отдельной строке, выравнивается по выражению, открывающему блок
- Методы разделяются пустой строкой

Пример

```
class Sample extends Object {
 int ivar1;
 int ivar2;

 Sample(int i, int j) {
 ivar1 = i;
 ivar2 = j;
 }
 ...
}
```

Simple statements

Каждая строка должна

содержать только одно выражение:

```
argv++; // Correct
argc--; // Correct
```

argv++; argc--; // AVOID!

Compound statements - "{ statements }"

- «Внутренние» выражения сдвигаются на 1 уровень вправо
- Открывающая "{" ставится на той же строке кода
- Закрывающая "}" ставится на отдельной строке, выравнивается по выражению, открывающему блок
- Скобки используются **ВСЕГДА** вокруг выражений, являющихся частью управляющих выражений **(даже однострочных)**


```
if (condifion) {
 System.out.prinln("condition is true!");
}
```

if, if-else, if else-if-else statements

```
if (condition) {
 statements;
}
```

```
if (condition) {
 statements;
} else {
 statements;
}
```

```
if (condition) {
 statements;
} else if (condition) {
 statements;
} else {
 statements;
}
```

за такое

```
if (condition)
 statement;
```

расстрел на месте!!!

Cycle statements

```
for (initialization; condition; update) {
 statements;
}

«Пустой» цикл записывает так:
for (initialization; condition; update);
```

```
while (condition) {
 statements;
}
```

```
while (condition);
```

```
do {
 statements;
} while (condition);
```

```
for (condition)
 statement;
```

расстрел!!!

```
while (condition)
 statement;
```

расстрел!!!

```
do statement;
while (condition)
```

расстрел!!!

Switch statements

```
switch (condition) {
case ABC:
 statements;
 /* falls through */
case DEF:
 statements;
 break;
case XY7:
 statements;
 break;
default:
 statements;
 break;
```

- Если case «проваливается» в следующий, обязательно необходим комментарий на месте опущенного break /* falls through */
- Каждый switch должен содержать default case
- Default case может обходиться без break, но он избавляет от ошибок при добавлении новых case`ов

White spaces | blank lines

Пустые строки повышают читабельность за счет визуального разделения секций кода, которые логически объединены.

2 пустых строки используются в следующих случаях:

- Между секциями исходного файла
- Между определениями классов и интерфейсов

1 пустая строка используется в следующих случаях:

- Между определением методов
- Между определением локальных переменных в методе и первым выражением
- Перед блочным и однострочными комментариями
- Между логическими секциями внутри метода

White spaces | blank spaces

• Ключевые слова с последующей скобкой должны быть разделены пробелом

```
while (true) { ... }
```

Пробел НЕ используется
 между названием метода и скобкой (параметры).
 Это помогает различать методы и управляющие конструкции.

```
println("hello");
```

• Пробел обязателен после запятой в списке параметров

```
Arrays.asList("A", "B", "C", "D");
```

White spaces | blank spaces

• Все бинарные операторы (за исключением точки) должны **отделяться пробелом от обоих операндов**

• Унарные операторы

никогда не отделяются от операнда

```
while (d++ != s--) {
 n++;
}
```

White spaces | blank spaces

• Выражения, задающие цикл for, отделяются пробелами

```
for (expr1; expr2; expr3)
```

• Приведение типа отделяется пробелом

```
myMethod((byte) aNum, (int) (cp + 5));
```

Именование

Имена должны быть короткими, но «смысловыми», должны прояснять смысл их использования.

Односимвольные имена должны избегаться за исключением временных переменных. Стандартные имена для них:

i, j, k, m and n for integers

c, d and e for characters

```
int i;
char c;
float myWidth;
```

Именование

Имена должны быть короткими, но «смысловыми», должны прояснять смысл их использования.

Имена переменных, определенных как константы уровня класса записываются в верхнем регистре со словами, разделенными подчеркиванием ("_")

```
static final int MIN_WIDTH = 4;
static final int MAX_WIDTH = 999;
static final int GET_THE_CPU = 1;
```

Общие правила

Доступ к переменным класса

Don't make any instance or class variable public without good reason. Often, instance variables don't need to be explicitly set or gotten.

One example of appropriate public instance variables is the case where the class is essentially a data structure, with no behavior (like struct in c/c++).

Обращение к статическим методам и полям

Желательно обращаться через имя класса, а не объекта.

```
classMethod();  //OK
AClass.classMethod();  //OK
anObject.classMethod();  // AVOID!
```

Костанты

Числовые константы не должны использоваться в коде напрямую, за исключением значений -1, 0, и 1, которые часто появляются в циклах

Общие правила

Присвоение значений переменным

• Нежелательно использовать присвоение нескольким переменным в одном выражении, падает читабельность

• Не используйте вложенные присваивания

```
d = (a = b + c) + r;
should be written as:
 a = b + c;
 d = a + r;
```

Общие правила

Скобки

Всегда используйте скобки в длинных выражениях, это позволяет избежать проблем с приоритетом операций.

Если приоритет понятен Вам, совершенно не обязательно, что он так же воспринимается другими.

двойной расстрел!!!

if
$$((a == b) \&\& (c == d)) // RIGHT$$

Code Style

- code conventions
- examples of bad code

```
try {
 ...
} catch (Exception e ) {}
```

```
if (expensiveFunction() > aVar) {
 aVar = expensiveFunction();
}

for (int i = 0; i < expensiveFunction(); ++i) {
 System.out.println(expensiveFunction());
}</pre>
```


```
if () {
 if () {
 if () {
 if () {
 if () {
 if () {
```

```
try {
 j = 0;
 while (true)
 {
 array[j] = [some calculations];
 j++;
 }
} catch(Exception e) {}
```

Code Conventions for the Java Programming Language

https://www.google.ru/?
q=Code+Conventions+for+the+Java+Programming+Language

Google Java Style

https://google.github.io/styleguide/javaguide.html

