

东软IT人才实训中心

胡本仁 Mail: Hubr@neusoft.com

目的与目标

- 规范部门内软件开发和设计风 格,保证所有开发人员写出风 格一致的代码
- 增强代码的健壮性、可读性和 可维护性
- 通过人为以及自动的方式对最 终软件应用质量标准
- 减少程序的潜在错误

时间:4学时

教学方法: 讲授PPT

+案例分析

课程概述

- 表达式和控制流程
- 初始化
- 代码格式
- 函数
- 宏
- 兼容性
- 类型使用
- 类型转换
- 命名原则
- 内存分配和释放
- 类、头文件
- 性能
- 注释

- 规则: 在移位操作中, 右操作数必须小于左操作数的位数;
- 原理: 此规则应用于32位操作系统,移位位数超出32位后,数值不会是0;

```
Example:
void foo()
 unsigned int uVal = 1u;
 uVal <<= 100; /* Violation */
Repair:
void foo()
 unsigned int uVal = 1u;
 uVal <<= 2; /* OK */
```

- 规则:禁止在逻辑运算符[&&/||]的右操作数中出现++/--运算符和函数调用操作;
- 原理: 右操作数有可能没有执行

```
Example int foo1(int);void foo2()
{
 int ishigh=1;
```

if (ishigh && (x == i++)) {} /* Violation */

if (ishigh || (x == foo1(x))) {} /* Violation */

int x,i;

- 规则:不要将两个int类型变量的除法结果赋值给float类型变量
- 原理: 避免丢掉小数部分

```
Example
  void func()
{
  int a = 3;
  int b = 4;
  double d;
  d = a / b; // Violation
}
```

```
Repair
 void func()
 int a = 3;
 int b = 4;
 double d;
 d = ((double)a) / b; // OK
```

- 规则:不要在if/while/switch条件表达式中使用++/--运算符
- 原理:提高可读性,避免错误
- Example

```
int Foo (int iVar)
  if (iVar-- && iVar<10) { // Violation
 iVar += 10;
  else{
 iVar -= 10;
  return iVar;
```

- 禁止在bool表达式中出现赋值语句
- 禁止对于带符号的整型数进行位操作
- 不要对浮点型变量进行等于/不等于的判断
- 清晰的表示变量与0值的比较
- 在for语句的表达式中,只出现影响循环控制的变量,而不是其他无 关变量
- 不要比较指针类型变量
- 不要在sizeof的参数中进行自增、自减[++/--]、赋值操作
- 在条件表达式中,对每个逻辑判断都使用(),即使没有逻辑上的 需求
- 不要在if语句中的条件表达式中进行赋值操作

循环语句效率

- 如果计数器从0开始计数,建议For语句的循环控制变量的取值采用 "前闭后开区间"写法,以防止出现"差1"错误
- 在多重嵌套的循环中,建议将最长的循环放在最内层,最短的循环 放在最外层,以减少CPU跨切循环层的次数,从而优化程序性能
- 如果循环体内存在逻辑判断,并且循环次数很大,建议将逻辑判断 移到循环体的外面

If语句

- If语句独占一行,执行语句不得紧跟其后。
- 无论有多少条执行语句,都必须用大括号将执行语句括起来。
- 使用else if语句的时候,最后的else节一定要记述,避免else与if的匹配错误。
- if语句中记述多个条件时,在逻辑演算符"&&", "||"的两侧的条件是用括弧"("、")"括起来。但是,条件是单項的时候可以不必用括弧括起。
- 需要用浮点数比较的时候,不要通过等号"=="和不等号"!="来进行比较。

switch语句

- switch语句独占一行。
- 每个case独占一行,执行语句不得紧跟其后。
- 若某个case不需要break要给出确认性注释。
- 一定要提供default。
- 真假两种处理采用if语句,不采用switch语句。
- case语句的排列顺序是、从以下这样的排列顺序中选择有效的。
 - (1). 按频度多少的顺序,将比较频繁的处理放在前面,这样可以提高 执行的效率;
 - (2). 从通常的case到例外的case;
 - (3). 数值顺序或字母顺序。

for语句

- for语句独占一行,执行语句不得紧跟其后。
- 无论有多少条执行语句,都必须用大括号将执行语句括起来。
- 空的循环体要给出确认性注释。
- 若无特殊情况,循环计数要从**0**开始,不要从**1**开始。结束条件要用"<",不要用"<="。
- Loop记数器在Loop内不强制进行变更(即Loop记数器的数值只在增量表达式中修改)。
- 尽量避免在while/for循环体中申请或释放内存,以防止产生内存碎片。
- 在For循环中,禁止使用逗号演算子","。

while语句

- while语句独占一行,执行语句不得紧跟其后。
- 无论有多少条执行语句,都必须用大括号将执行语句括起来。
- 空的循环体要给出确认性注释。

return语句

- Return语句的返回值的类型和已声明的类型是同样的。
- void型的函数时、Return语句不应该有返回值。
- 建议一个函数一条返回语句。
- 禁止使用goto语句。

初始化

• 规则:在enum类型中,将成员全部初始化,或者都不初始化,或者 全部初始化

• 原理: 避免代码错误

Example

```
Repair
 /* OK */
enum TEST3 {
 X3,
  Y3,
  Z3,
enum TEST4 {
 /* OK */
  X4=2,
 Y4,
  Z4,
enum TEST5 {
 /* OK */
  X5=2,
  Y5=4,
 Z5=8, };
```

初始化

- 规则:初始化所有变量,并且在声明时初始化而不是使用时初始化
- 原理: 避免初始化时创建临时对象, 可以提高代码效率
- Example

```
int main()
{
 int a; // Violation
 int b = 0; // OK
}
```

```
Repair

int main()
{

int a = 0; // OK

int b = 0; // OK
}
```

初始化

- 规则:初始化所有指针变量
- 原理: 避免参照未初始化的指针变量
- Example

```
void foo() {
 int *i;  // Violation
}
```

Repair

```
void foo() {
 int *i = 0;  // OK
}
```

代码格式

- 规则:注意控制参数的数量,一般来说不要超过7个,当参数过多时, 应该考虑将参数定义为一个结构体,并且将结构体指针作为参数
- 原理:提高可读性和可维护性
- 规则:函数的大小不要过长,一般定为350行以内(除去注释,空行,变量定义,调试开关等)
- 原理: 提高可读性和可维护性, 遵循函数设计原则
- 规则: 在switch中提供default分支
- 原理:提高容错性和可维护性,不必担心是否会遗漏相关的switch语句

代码格式

- 对嵌套语句使用4个字符的缩进
- 用空行将代码按逻辑片断划分
- 如果函数的参数过长,要从第二个参数开始换行显示,每一个参数和 第一个参数对齐
- 函数没有参数,使用(void),而不使用()
- 避免switch语句中只有一条case分支
- 存储类型必须紧跟类型,而不是变量
- 在声明和定义处,将*/&操作符紧跟类型
- 不要在使用./->操作符的左右存在空格
- {}总是独立一行

代码格式

- 在代码中,使用符号值代替数值
- 在switch中,每一条case分支必须使用break语句结束
- 每行只有一条语句
- 赋值操作符前后留有一个空格
- 位操作符前后留有一个空格
- 逻辑判断操作符前后留有一个空格
- 在[]操作符前后不能出现空格
- 逗号后面加一个空格
- 分号后面加一个空格
- 不能在操作符(++/--)与操作数之间出现空格

- 规则:使用const定义不需要被改变的引用方式的函数参数,使用const定义不需要被改变的指针类型函数参数
- 原理: 避免无意的修改调用者数据

```
Example
 struct Foo {
 int x;
 int y;
 };
 int Bar(Foo &f) // Violation
 return f.x;
 // OK
 int FooBar(Foo &f)
 return f.x++;
```

```
Repair
 struct Foo
 int x;
 int y;
 int Bar(const Foo &f) // OK
 return f.x;
```

• 规则:将数组作为函数参数传递的时候,不要指定数组大小

```
原理: 避免数据丢失
Example
 void foo2(int ii[30])
 // Violation
 void foo3(char a,int ii[30][30][30]) // Violation
Repair
 void foo1(int ii[])
 //OK
 void foo4(char a,int ii[][30][30])
 //OK
```

- 规则:如果不需要修改内建类型参数的值,将变量值作为参数进行函数参数传递,而不是地址
- 原理:提高代码性能和效率,防止误修改

```
Example
  int Foo(int i, int &j) // Violation
  {
 return i + j;
  }
  int Bar(int i, int &j) // Violation
  {
 j += i;
 return j;
```

```
Repair

int Foo(int i, int j) // OK

{

return i + j;
}
```

- 规则: 使用ctype.h中的函数进行字符判断
- 原理:提高代码效率,使代码简洁
- Example

```
#include <ctype.h>
void test(char c) {
  if( 'a' <= c && c <= 'z') { // Violation
  }
  while( 'A' <= c && c <= 'Z') { // Violation
  }
}</pre>
```

```
Repair
 #include <ctype.h>
 void test(char c) {
 if(islower(c)) // OK
 while(isupper(c)) //
 OK
```

- 显式地声明函数的返回值类型,如未指定,将依赖编译器
- 声明和定义处的参数标识符应该保持一致
- 禁止函数返回局部变量的指针或引用,避免程序不可预知的行为
- 对于非void返回类型的函数,return语句必须提供表达式;对于 void返回类型的函数,return语句不要提供表达式;避免不确定的 行为,编译器出warning
- 不要写出永远无法执行到的代码
- 不要声明永远不会使用的局部变量和参数
- 对所有的指针参数要进行非空检查后才能使用
- 在使用scanf/fscanf函数的时候,需要指定输入字符串的长度

宏

- FALSE要被定义成0,TRUE要被定义成1
- 宏定义中的乘号/除号前后必须使用括号,提高可读性,保证操作符的顺序
- 使用typedef代替define的类型别名定义,便于改变函数返回值, 易于代码review
- 禁止在宏定义中使用关键字和基本类型,避免重新定义语法

兼容性

- 规则:任何通过数组下标索引的操作都要做溢出检查
- 原理: 避免数组下标越界

```
Example
 void foo()
 int j;
 int k[10];
 int m;
 m = k[j]; /* Violation */
```

```
Repair
 void moo()
 int j;
 int k[10];
 int m;
 if ((j < 10) \&\& (j >= 0)) /* OK */
 m = k[j];
```

兼容性

- 不要使用移位操作代替数学操作
- 检查函数的返回值,提高容错性
- 在代码中的路径只使用/,而不使用\,保证在头文件的路径中只使用标准字符
- 不要把NULL用在指针以外的场合
- 解引用指针前,需要判断指针有效性
- 传入库函数中的变量需要进行有效性判断(C库函数)

类型使用

- 规则: 使用[]操作数组元素,而不要使用*
- 原理: 避免隐含操作和意图

```
Example
  void foo()
{
 int array[2];
 *(array+1) = 0; //Violation
 *array = 0; //Violation
}
```

```
Repair

void foo()
{

int array[2];

array[1] = 0; //OK
}
```

类型使用

- 禁止在结构体中包含成员函数
- 确保使用前,定义预处理标识符
- 不要重新定义保留的关键字和标准库中的名字,

例如: #define __LINE__ 12

#define break 1

• 不要定义超过两级的指针

类型转换

• 规则:不能将函数指针转换成其他原始类型指针

• 原理: 意图不明

```
void function( )
Example
 void Foo(char *ptrC)
 void *ptrV = 0;
 *ptrC = 0;
 void (*funPtr) (char*) = 0;
 return;
 funPtr = &Foo;
 ptrV = (void*)funPtr;
 Violation
 return;
```

类型转换

- 规则:不要将const类型转换成非const类型
- 原理: 避免破坏数据的完整性
- Example

类型转换

- 不要将指针类型转换成非指针类型
- 不要将有符号的char类型转换成无符号int类型

- 公开的接口函数和全局名字空间的函数选择SmallTalk风格的命名原则(一种首字母大写,字间直接相连而无分隔符的书写风格)
- 变量的命名采用匈牙利命名法(类型 + 标识符)
- 避免使用只靠字母大小写才能区分的名称
- 命名时避免以下划线开头,名称中避免出现两个下划线相连
- 如果某个单词没有标准的缩写,要使用全名
- 名字中不要出现形状容易混淆的字母和数字
- 布尔型的名字要使用正值谓词从句
- 所有宏定义的标识符必须大写
- 要防止局部变量与全局变量同名
- 以'is'开头命名的函数返回值必须是bool类型
- 实现行为的过程或函数要使用动词或动词短语

- short的类型为s
- unsigned short的类型为us
- long的类型为l
- unsigned long的类型为ul
- signed char类型变量名使用'c'前缀
- unsigned char类型变量名以'uc'前缀
- int类型变量名使用'n'前缀
- unsigned int类型变量名使用'ui'前缀
- bool类型变量名使用'b'前缀
- double类型变量名使用'd'前缀
- float类型变量名使用'f'前缀

- wide char的类型为wc
- struct的类型为st
- union的类型为un
- enum的类型为en
- 指针类型变量名使用'p'作为前缀
- 结构体名格式为tagXXXX_t
- 结构体别名格式为XXXX_t
- 联合名格式为tagXXXX_u
- 联合别名格式为XXXX_u
- 枚举名格式为tagXXXXEnum
- 枚举别名格式为XXXXEnum

- 数组的命名方式为"a" + 基本类型前缀 + 标识符
- 指针的命名方式为"p" + 基本类型前缀 + 标识符
- 指针数组的命名方式为 "a" + "p" + 基本类型前缀 + 标识符
- 数组指针的命名方式为 "p" + "a" + 基本类型前缀 + 标识符
- 函数指针命名方式为 "p" + "f" + 标识符
- 函数指针数组的命名方式为 "a" + "p" + "f" + 标识符

内存分配和释放

- 规则: 使用new/delete替换malloc/calloc/realloc/free
- 原理: malloc/free是标准库函数, new/delete是操作符, 对于非内部数据类型, malloc/free无法满足动态对象的要求
- Example

```
#include <malloc.h>
int main(){
 char *pc;
 pc = (char *)malloc(100); // Violation
 free(pc); // Violation
 return 0;
}
```

Repair:

```
int main(){
 char *pc;
 pc = new char[100];
 delete [] pc;
 return 0;
}
```

内存分配和释放

- 规则:使用相同的形式调用new/delete
- 原理: 避免内存泄露

```
Example
 Repair:
 class A {
 class A {
 public:
 public:
 A() { }
 A() { }
 };
 };
 void foo() {
 void foo() {
 A *a = new A[100];
 A *a = new A[100];
 delete a; // Violation
 delete a[]; // OK
```

内存分配和释放

- 内存指针释放后,指针应该置空,保证指针使用的安全性
- 检查new操作的返回值,避免申请失败,操作空指针

头文件

- 规则: 为头文件加上重复包含的保护
- 原理:提高可维护性,利于代码优化
- Example

```
file foo.hh:

#ifndef FOO_HH

#define FOO_HH

int i;

#endif
```

头文件

- 不要多处声明extern类型的对象,只在头文件中使用extern关键字,而不要在源文件中使用
- 只引用需要的头文件
- <> 只用在引用系统或语言本身提供的头文件,其他情况一律用""

性能

- 使用 += , -=, >>>=, 等复合运算符, 而不使用 A = A+1...等这样的操作, 以减少临时变量的创建
- 使用前增量代替后增量,避免创建临时对象

注释

- 在每个函数前添写注释
- 在每个文件前添写注释
- 每个空的循环体都需要给出确认性注释
- 若某个case不需要break需要加注释
- 尽量用代码自说明,而不是使用注释
- 注释不能超出被注释代码所包含的内容
- 不可以在注释中约束使用者的行为
- 将不再使用的代码删除而不是注释掉
- Bug修改时注释要明确。
- 程序的一致性比你个人的习惯更重要。

参考资料

- 《高质量程序设计指南-C/C++语言》
- 《代码大全》
- 详见 1、<u>C编码规范.xls</u>
 - 2、C++编码规范.xls

Neusoft

Beyond Technology

Copyright © 2009 版权所有 东软集团