C# Coding Standards for .NET

Table of Contents

Table of Contents

1.	Introduction	3
	Scope	3
	Document Conventions	3
	Terminology & Definitions	4
	Naming Conventions	5
	Coding Style	5
	Language Usage	6
2.	Naming Conventions	7
	General Guidelines	
	Name Usage & Syntax	8
3.	Coding Style	. 11
	Formatting	11
	Code Commenting	. 12
4.	Language Usage	. 13
	General	. 13
	Variables & Types	. 13
	Flow Control	
	Exceptions	. 16
	Events, Delegates, & Threading	
	Object Composition	

1. Introduction

This document describes rules and recommendations for developing applications and class libraries using the C# Language. The goal is to define guidelines to enforce consistent style and formatting and help developers avoid common pitfalls and mistakes.

Specifically, this document covers *Naming Conventions*, *Coding Style*, *Language Usage*, and *Object Model Design*.

Scope

This document only applies to the C# Language and the .NET Framework Common Type System(CTS) it implements. Although the C# language is implemented alongside the .NET Framework, this document does not address usage of .NET Framework class libraries. However, common patterns and problems related to C#'s usage of the .NET Framework are addressed in a limited fashion.

Document Conventions

Much like the ensuing coding standards, this document requires standards in order to ensure clarity when stating the rules and guidelines. Certain conventions are used throughout this document to add emphasis.

Below are some of the common conventions used throughout this document.

Coloring & Emphasis:

Blue Text colored blue indicates a C# keyword or .NET type.

Bold Text with additional emphasis to make it stand-out.

Keywords:

Always Emphasizes this rule must be enforced.

Never Emphasizes this action must not happen.

Do Not Emphasizes this action must not happen.

Avoid Emphasizes that the action should be

prevented, but some exceptions may exist.

Try Emphasizes that the rule should be attempted whenever possible and appropriate.

Example Precedes text used to illustrate a rule or recommendation.

Reason Explains the thoughts and purpose behind a rule or recommendation.

Terminology & Definitions

The following terminology is referenced throughout this document:

Access Modifier

C# keywords public, protected, internal, and private declare the allowed code-accessibility of types and their members. Although default access modifiers vary, classes and most other members use the default of private. Notable exceptions are interfaces and enums which both default to public.

Camel Case

A word with the first letter lowercase, and the first letter of each subsequent word-part capitalized.

Example: customerName

Pascal Case

A word with the first letter capitalized, and the first letter of each subsequent word-part is also capitalized.

Example: GetCustomerDetails

Quick Summary

This section contains tables describing a high-level summary of the major standards covered in this document. These tables are not comprehensive, but give a quick glance at commonly referenced elements.

Naming Conventions

"c" = camelCase
"P" = PascalCase
"_" = Prefix with
"X" = Not Applicable.

Identifier	Public	Protected	Internal	Private	Notes
Project File	P	X	X	X	Match Assembly & Namespace.
Source File	P	X	X	X	Match contained class.
Other Files	P	X	X	X	Apply where possible.
Namespace	P	X	X	X	Partial Project/Assembly match.
Class or Struct	P	P	P	P	Add suffix of subclass.
Interface	P	P	P	P	Prefix with a capital I.
Method	P	P	P	P	Use a Verb or Verb-Object pair.
Property	P	P	P	P	Do not prefix with Get or Set.
Field	P	P	P	_ c	Only use Private fields. No Hungarian Notation!
Constant	P	P	P	_c	
Static Field	P	P	P	_c	Only use Private fields.
Enum	P	P	P	P	Options are also PascalCase.
Delegate	P	P	P	P	
Event	P	P	P	P	
Inline Variable	X	X	X	С	Avoid single-character and enumerated names.
Parameter	X	X	X	С	

Coding Style

Code	Style
Source Files	One Namespace per file and one class per file.
Curly Braces	On new line. Always use braces when optional.
Indention	Use tabs with size of 4.
Comments	Use //or ///but not /* */ and do not flowerbox.
Variables	One variable per declaration.

Language Usage

Code	Style
Native Data Types	Use built-in C# native data types vs .NET CTS
	types. (Use int NOT Int32)
Enums	Avoid changing default type.
Generics [C#v2+]	Prefer Generic Types over standard or strong-typed
Properties	Never prefix with Get or Set.
Methods	Use a maximum of 7 parameters.
base and this	Use only in constructors or within an override.
Ternary conditions	Avoid complex conditions.
foreach statements	Do not modify enumerated items within a foreach
Conditionals	Avoid evaluating Boolean conditions against true or
	false. No embedded assignment.
	Avoid embedded method invocation.
Exceptions	Do not use exceptions for flow control.
	Use throw; not throw e; when re-throwing.
	Only catch what you can handle.
	Use validation to avoid exceptions.
	Derive from Execption not ApplicationException.
Events	Always check for null before invoking.
Locking	Use lock() not Monitor.Enter(). Do not
	lock on an object type or "this". Do
	lock on private objects.
Dispose() & Close()	Always invoke them if offered, declare where needed.
Finalizers	Avoid.
	Use the C# Destructors.
	Do not create Finalize()method.
AssemblyVersion	Increment manually.
ComVisibleAttribute	Set to false for all assemblies.

2. Naming Conventions

Consistency is the key to maintainable code. This statement is most true for naming your projects, source files, and identifiers including Fields, Variables, Properties, Methods, Parameters, Classes, Interfaces, and Namespaces.

General Guidelines

- 1. Always use Camel Case or Pascal Case names.
- 2. Avoid ALL CAPS and all lowercase names. Single lowercase words or letters are acceptable.
- 3. Do not create declarations of the same type (namespace, class, method, property, field, or parameter) and access modifier (protected, public, private, internal) that vary only by capitalization.
- 4. Do not use names that begin with a numeric character.
- 5. Do not add numeric suffixes to identifier names.
- 6. Always choose meaningful and specific names.
- 7. Always err on the side of verbosity not terseness.
- 8. Variables and Properties should describe an entity not the type or size.
- 9. Do not use Hungarian Notation!

Example: strName or iCount

- 10. Avoid using abbreviations unless the full name is excessive.
- 11. Avoid abbreviations longer than 5 characters.
- 12. Any Abbreviations must be widely known and accepted.
- 13. Use uppercase for abbreviations.
- 14. Do not use C# reserved words as names.
- 15. Avoid naming conflicts with existing .NET Framework namespaces, or types.
- 16. Avoid adding redundant or meaningless prefixes and suffixes to identifiers

Example:

```
// Bad!
public enum Colors<u>Enum {...}</u>
public class <u>C</u>Vehicle {...}
public struct Rectangle<u>Struct</u>{...}
```

17. Do not include the parent class name within a property name.

Example:

//Good

Customer.Name

// Bad!

NOT Customer. CustomerNan

- 18. Try to prefix Boolean variables and properties with "Can", "Is" or "Has".
- 19. Append computational qualifiers to variable names like Average, Count, Sum, Min, and Max where appropriate.
- When defining a root namespace, use a Product, Company, or Developer Name as the root. **Example:**

APOnline.StringUtilities

Name Usage & Syntax

Identifier	Naming Convention
Project File	Pascal Case. Always match Assembly Name & Root Namespace.
	Example: APOnLine.Web.csproj -> APOnLine.Web.dll -> namespace APOnLineWeb
Source File	Pascal Case. Always match Class name and file name.
	Avoid including more than one Class, Enum(global), or Delegate(global) per file. Use a descriptive file name when containing multiple Class, Enum, or Delegates.
	Example: MyClass.cs => public class MyClass {}
Resource	Try to use Pascal Case.
or Embedded File	Use a name describing the file contents.
Namespace	Pascal Case.
	Try to partially match Project/AssemblyName.
	Example: namespace APOnLine.Web {}
Class or	Pascal Case.
Struct	Use a noun or noun phrase for class name. Add an appropriate class-suffix when sub-classing another type when possible.
	Examples:
	private class MyClass {}
	internal class SpecializedAttribute : Attribute
	public class CustomerCollection : CollectionBase
	{} public class CustomEventArgs : EventArgs
	{} private struct ApplicationSettings {}
Interface	Pascal Case. Always prefix interface name with capital "I".
	Example: interface ICustomer {}

Generic Class	Always use a single capital letter, such as Tor K.
& Generic	Example: public class FifoStack <t> { public could Product (To abi)}</t>
Parameter Type	<pre>public void Push(<t> obj) {} public <t> Pop()</t></t></pre>
[C#v2+]	{} }
Method	Pascal Case. Try to use a Verb or Verb-Object pair. Example: public void Execute() {} private string GetAssemblyVersion(Assembly target) {}
Property	Pascal Case. Property name should represent the entity it returns. Never prefix property names with "Get" or "Set". Example: public string Name { get{} set{} }
Field (Public, Protected, or Internal)	Pascal Case. Avoid using non-private Fields! Use Properties instead. Example: public string Name; protected IList InnerList;
Field (Private)	Camel Case and prefix with a single underscore (_) character. Example: private string _name;
Constant or Static Field	Treat like a Field. Choose appropriate Field access-modifier above.
Enum	Pascal Case (both the Type and the Options). Add the FlagsAttribute to bit-mask multiple options. Example: public enum CustomerTypes { Consumer, Commercial }

Delegate or	Treat as a Field.
Event	Choose appropriate Field access-modifier above.
	Example: public event EventHandler LoadPlugin;
<mark>Variable</mark>	Camel Case.
(inline)	Avoid using single characters like "x" or "y" except in FOR
	loops. Avoid enumerating variable names like text1, text2,
Danamatan	text3 etc.
Parameter	Camel Case.
	Example: public void Execute(string commandText, int iterations) {}

3. Coding Style

Coding style causes the most inconsistency and controversy between developers. Each developer has a preference, and rarely are two the same. However, consistent layout, format, and organization are key to creating maintainable code.

The following sections describe the preferred way to implement C# source code in order to create readable, clear, and consistent code that is easy to understand and maintain.

Formatting

- 1. Never declare more than 1 namespace per file.
- 2. Avoid putting multiple classes in a single file.
- 3. Always place curly braces ({and }) on a new line.
- 4. Always use curly braces (and) in conditional statements.
- 5. Always use a Tab & Indention size of 4.
- 6. Declare each variable independently not in the same statement.
- 7. Place namespace "using" statements together at the top of file. Group .NET namespaces above custom namespaces.
- 8. Group internal class implementation by type in the following order:
 - a. Member variables.
 - b. Constructors & Finalizers.
 - c. Nested Enums, Structs, and Classes.
 - d. Properties
 - e. Methods
- 9. Sequence declarations within type groups based upon access modifier and visibility:
 - a. Public
 - b. Protected
 - c. Internal
 - d. Private
- 10. Segregate interface Implementation by using #region statements.
- 11. Append folder-name to namespace for source files within sub-folders.
- 12. Recursively indent all code blocks contained within braces.
- 13. Use white space (CR/LF, Tabs, etc) liberally to separate and organize code.
- 14. Only declare related attribute declarations on a single line, otherwise stack each attribute as a separate declaration.

```
// Bad
[Attrbute1, Attrbute2, Attrbute3] public
class MyClass
[...]

// Good!
[Attrbute1, RelatedAttribute2]
[Attrbute3]
[Attrbute4]
public class MyClass
{...}
```

- 15. Place Assembly scope attribute declarations on a separate line.
- 16. Place Type scope attribute declarations on a separate line.
- 17. Place Method scope attribute declarations on a separate line.
- 18. Place Member scope attribute declarations on a separate line.
- 19. Place Parameter attribute declarations inline with the parameter.
- 20. If in doubt, always err on the side of clarity and consistency.

Code Commenting

- 21. All comments should be written in the same language, be grammatically correct, and contain appropriate punctuation.
- 22. Use //or ///but never /* ... */
- Use inline-comments to explain assumptions, known issues, and algorithminsights. 23.
- 24. Do not use inline-comments to explain obvious code. Well written code is self documenting.
- Only use comments for bad code to say "fix this code" otherwise remove, or rewrite the code! 25.
- Include comments using Task-List keyword flags to allow comment-filtering. 26.

Example:

```
// TODO: Place Database Code Here
// UNDONE: Removed P\Invoke Call due to errors
// HACK: Temporary fix until able to refactor
```

- 27. Always apply C# comment-blocks (///) to public, protected, and internal declarations.
- Only use C# comment-blocks for documenting the API. 28.
- Always include <summary> comments. Include <param>, <return>,and <exception>comment 29. sections where applicable.
- Always add CDATA tags to comments containing code and other embedded markup in 30. order to avoid encoding issues.

```
/// <example>
/// Add the following key to the "appSettings" section of your config:
/// <code><![CDATA[
/// <configuration>
 <appSettings>
 <add key="mySetting" value="myValue"/>
 </appSettings>
 </configuration>
/// ]]></code>
/// </example>
```

4. Language Usage

General

1. Do not omit access modifiers. Explicitly declare all identifiers with the appropriate access modifier instead of allowing the default.

Example : // Bad Void WriteEvent(string message) // Good! private Void WriteEvent(string message)

2. Avoid mutual references between assemblies.

Variables & Types

 $\{\ldots\}$

- 7. Try to initialize variables where you declare them.
- 8. Always choose the simplest data type, list, or object required.
- 9. Always use the built-in C# data type aliases, not the .NET common type system (CTS). Example:

short NOT System.Int16 int NOT System.Int32 long NOT System.Int64 stringNOT System.String

- 10. Only declare member variables as private. Use properties to provide access to them with public, protected, or internal access modifiers.
- 11. Try to use int for any non-fractional numeric values that will fit the int data type even variables for non- negative numbers.
- 12. Only use long for variables potentially containing values too large for an int.
- 13. Try to use double for fractional numbers to ensure decimal precision in calculations.
- 14. Only use float for fractional numbers that will not fit double or decimal.
- 15. Avoid using float unless you fully understand the implications upon any calculations.
- 16. Try to use decimal when fractional numbers must be rounded to a fixed precision for calculations. Typically this will involve money.

- 17. Avoid specifying the type for an enum- use the default of int unless you have an explicit need for long (very uncommon).
- 18. Avoid using inline numeric literals (magic numbers). Instead, use a Constantor Enum.
- 19. Avoid declaring string literals inline. Instead use Resources, Constants, Configuration Files, Registry or other data sources.
- 20. Declare readonly or static readonly variables instead of constants for complex types.
- 21. Only declare constants for simple types.
- 22. Avoid direct casts. Instead, use the "as" operator and check for null. **Example**:

```
object dataObject = LoadData();
DataSet ds = dataObject as DataSet;
if(ds != null)
{...}
```

- 23. Always explicitly initialize arrays of reference types using a for loop.
- 24. Avoid boxing and unboxing value types.

- 25. Floating point values should include at least one digit before the decimal place and one after. **Example**: totalPercent =0.05;
- 26. Try to use the "@" prefix for string literals instead of escaped strings.
- 27. Prefer String, Format() or StringBuilder over string concatenation.
- 28. Never concatenate strings inside a loop.
- 29. Do not compare strings to String. Empty or "to check for empty strings. Instead, compare by using String. Length == 0.
- Avoid hidden string allocations within a loop. Use String.Compare() for case-sensitive **Example**: (ToLower() creates a temp string)

```
// Bad!
int id = -1;
string name = "lance hunt";

for(int i=0; i < customerList.Count; i++)
{
 if(customerList[i].Name.ToLower() == name)
 {
 id = customerList[i].ID;
 }
}

// Good!
int id = -1;
string name = "lance hunt";

for(int i=0; i < customerList.Count; i++)
{
 // The "ignoreCase = true" argument performs a
 // case-insensitive compare without new allocation.
 if(String.Compare(customerList[i].Name, name, true)== 0)
 {
 id = customerList[i].ID;
 }
}</pre>
```

Flow Control

- 33. Avoid invoking methods within a conditional expression.
- 34. Avoid creating recursive methods. Use loops or nested loops instead.
- 35. Avoid using foreach to iterate over immutable value-type collections. E.g. String arrays.
- 36. Do not modify enumerated items within a foreachstatement.
- 37. Use the **ternary** conditional operator only for trivial conditions. Avoid complex or compound ternary operations.

Example: int result = isValid ? 9 : 4;

Avoid evaluating Boolean conditions against true or false. **Example:**

```
// Bad!
if (isValid == true)
{...}
```

// Good!
if (isValid)
{...}

39. Avoid assignment within conditional statements.

Example: $if((i=2)==2) \{...\}$

40. Avoid compound conditional expressions – use Boolean variables to split parts into multiple manageable expressions.

Example:

```
// Bad!
if (((value > _highScore) && (value != _highScore)) && (value < _maxScore))
{...}

// Good!
isHighScore = (value >= _highScore);
isTiedHigh = (value == _highScore); isValid =
(value < _maxValue);

if ((isHighScore && ! isTiedHigh) && isValid)
{...}</pre>
```

41. Avoid explicit Boolean tests in conditionals.

Example:

```
// Bad!
If (IsValid == true)
{...};

// Good!
if(IsValid)
{...}
```

- 42. Only use switch/case statements for simple operations with parallel conditional logic.
- 43. Prefer nested if/else over switch/case for short conditional sequences and complex conditions.
- 44. Prefer polymorphism over switch/case to encapsulate and delegate complex operations.

Exceptions

- 45. Do not use try/catchblocks for flow-control.
- 46. Only catch exceptions that you can handle.
- 47. Never declare an empty catch block.
- 48. Avoid nesting a try/catch within a catchblock.
- 49. Always catch the most derived exception via exception filters.
- 50. Order exception filters from most to least derived exception type.
- 51. Avoid re-throwing an exception. Allow it to bubble-up instead.
- 52. If re-throwing an exception, preserve the original call stack by omitting the exception argument from the throw statement.

```
// Bad!
catch(Exception ex)
{
 Log(ex);
 throw ex;
}

// Good!
catch(Exception)
{
 Log(ex);
 throw;
}
```

- 53. Only use the finally block to release resources from a try statement.
- 54. Always use validation to avoid exceptions.

Example

```
// Bad!
try

conn.Close();

Catch(Exception ex)

// handle exception if already closed!

// Good!

If (conn.State != ConnectionState.Closed)

conn.Close();
```

Check for null values of an object before accessing the value.

- 55. Always set the innerException property on thrown exceptions so the exception chain & call stack are maintained.
- 56. Avoid defining custom exception classes. Use existing exception classes instead.
- 57. When a custom exception is required;
 - a. Always derive from Exceptionnot ApplicationException.
 - b. Always suffix exception class names with the word "Exception".
 - C. Always add the SerializableAttributeto exception classes.
 - d. Always implement the standard "Exception Constructor Pattern": public MyCustomException (); public MyCustomException (string message); public MyCustomException (string message, Exception innerException);
 - **e.** Always implement the descrialization constructor: protected MyCustomException(SerializationInfo info, StreamingContext contxt);
- 58. Always set the appropriate HResultvalue on custom exception classes. (**Note:** the ApplicationExceptionHResult = -2146232832)
- 59. When defining custom exception classes that contain additional properties:
 - **a.** Always override the Message property, ToString()method and the implicit operator string to include custom property values.
 - **b.** Always modify the descrialization constructor to retrieve custom property values.
 - **C.** Always override the GetObjectData(...)method to add custom properties to the serialization collection.

Example:

```
public override void GetObjectData(SerializationInfo info,StreamingContext context)
{
 base.GetObjectData (info, context);
 info.AddValue("MyValue", _myValue);
}
```

Events, Delegates, & Threading

- 60. Always check Event & Delegate instances for nullbefore invoking.
- 61. Use the default EventHandlerand EventArgsfor most simple events.
- 62. Always derive a custom EventArgsclass to provide additional data.

C# Coding Standards for .NET

- 63. Use the existing CancelEventArgsclass to allow the event subscriber to control events.
- 64. Always use the "lock" keyword instead of the Monitortype.
- 65. Only lock on a private or private static object.

Example: lock (myVariable);

66. Avoid locking on a Type.

Example: lock(typeof(MyClass));

67. Avoid locking on the current object instance.

Example: lock(this);

Object Composition

- 68. Always declare types explicitly within a namespace. Do not use the default "{global}" namespace.
- 69. Avoid overuse of the publicaccess modifier. Typically fewer than 10% of your types and members will be part of a public API, unless you are writing a class library.
- 70. Consider using internal or private access modifiers for types and members unless you intend to support them as part of a public API.
- 71. Never use the protectedaccess modifier within sealedclasses unless overriding a protectedmember of an inherited type.
- 72. Avoid declaring methods with more than 5parameters. Consider refactoring this code.
- 73. Try to replace large parameter-sets (> than 5parameters) with one or more classor struct parameters especially when used in multiple method signatures.
- 74. Do not use the "new" keyword on method and property declarations to hide members of a derived type.
- 75. Only use the "base" keyword when invoking a base class constructor or base implementation within an override.
- 76. Consider using method overloading instead of the params attribute (but be careful not to break CLS Compliance of your API's).
- 77. Always validate an enumeration variable or parameter value before consuming it. They may contain any value that the underlying Enum type (default int) supports. Example:

- 78. Consider overriding Equals() on a struct.
- 79. Always override the Equality Operator(==) when overriding the Equals()method.
- 80. Always override the String Implicit Operatorwhen overriding the ToString() method.
- 81. Always call Close()or Dispose()on classes that offer it.
- 82. Wrap instantiation of IDisposableobjects with a "using" statement to ensure that Dispose() is automatically called.

```
using(SqlConnection cn = new SqlConnection(_connectionString))
{...}
```

83. Always implement the IDisposable interface & pattern on classes referencing external resources.

Example: (shown with optional Finalizer)

```
public void Dispose()
{
 Dispose(true);
 GC.SuppressFinalize(this);
}

protected virtual void Dispose(bool disposing)
{
 if (disposing)
 {
 // Free other state (managed objects).
 }
 // Free your own state (unmanaged objects).
 // Set large fields to null.
}

// C# finalizer. (optional)
 ~Base()
{
 // Simply call Dispose(false).
 Dispose (false);
}
```

84. Avoid implementing a Finalizer.

Never define a Finalize() method as a finalizer. Instead use the C# destructor syntax.

```
// Good
~MyClass {...}
// Bad
void Finalize(){...
```