改訂版

組込みソフトウェア開発向けコーディング作法ガイド

[C言語版]

独立行政法人 情報処理推進機構 ソフトウェア・エンジニアリング・センター 編

本書内容に関するお問い合わせについて

このたびは翔泳社の書籍をお買い上げいただき、誠にありがとうございます。弊社では、読者の皆様からのお問い合わせに適切に対応させていただくため、以下のガイドラインへのご協力をお願い致しております。下記項目をお読みいただき、手順に従ってお問い合わせください。

お問い合わせの前に

弊社Webサイトの「正誤表」や「出版物Q&A」をご確認ください。これまでに判明した正誤や追加情報、過去のお問い合わせへの回答(FAQ)、的確なお問い合わせ方法などが掲載されています。

正誤表 http://www.seshop.com/book/errata/ 出版物Q&A http://www.seshop.com/book/ga/

● ご質問方法

弊社Webサイトの書籍専用質問フォーム (http://www.seshop.com/book/qa/) をご利用ください (お電話や電子メールによるお問い合わせについては、原則としてお受けしておりません)。

※質問専用シートのお取り寄せについて

Webサイトにアクセスする手段をお持ちでない方は、ご氏名、ご送付先(ご住所/郵便番号/電話番号またはFAX番号/電子メールアドレス)および「質問専用シート送付希望」と明記のうえ、電子メール (qaform@shoeisha.com)、FAX、郵便(80円切手をご同封願います)のいずれかにて"編集部読者サポート係"までお申し込みください。お申し込みの手段によって、折り返し質問シートをお送りいたします。シートに必要事項を漏れなく記入し、"編集部読者サポート係"までFAXまたは郵便にてご返送ください。

● 回答について

回答は、ご質問いただいた手段によってご返事申し上げます。ご質問の内容によっては、回答に数日ないしは それ以上の期間を要する場合があります。

● ご質問に際してのご注意

本書の対象を越えるもの、記述個所を特定されないもの、また読者固有の環境に起因するご質問等にはお答えできませんので、予めご了承ください。

● 郵便物送付先およびFAX番号

送付先住所 〒160-0006 東京都新宿区舟町5

FAX番号 03-5362-3818

宛先 (株) 翔泳社 編集部読者サポート係

[※]本書に記載されたURL等は予告なく変更される場合があります。

[※]本書の出版にあたっては正確な記述につとめましたが、著者や出版社などのいずれも、本書の内容に対してなんらかの保証をするものではなく、内容やサンプルに基づくいかなる運用結果に関してもいっさいの責任を負いません。

[※]本書に記載されている会社名、製品名は、各社の登録商標または商標です。

[※]本書ではTM、®、©は割愛させていただいております。

はじめに

ESCR Verl.1発行にあたり

本書はC言語を用いて開発されるソフトウェアのソースコードの品質をよりよいものとすることを目的として、コーディングの際に注意すべきことやノウハウを「組込みソフトウェア向け コーディング作法ガイド」(英語名 = ESCR: Embedded System development Coding Reference) として整理したものです。

ESCR は2006年6月にVer1.0を正式にリリースし、組込みソフトウェア開発に携わる多くの 方々に、ご支持いただきました。本書はこのESCR Ver1.0をベースとして、Ver1.0をご利用い ただいた皆様からの指摘事項や一部誤り、説明などで分かりにくいところを修正し、 ESCR Ver1.1として発行するものです。

今回のバージョンアップにあたっては、Verl.0をご利用いただいている方々にご不便をおかけしないように、掲載する作法やルールに関する見直しは基本的に行っておらず、主に、ルールの解説文や適合例/不適合例などの誤り訂正などが中心となっています。このため既にESCR Verl.0をご利用の方々は引き続き Verl.0をご利用いただいても特に問題は生じません。

本ガイドの位置づけおよび構成

本ガイドは、C言語などを用いて組込みソフトウェアを作成する場合に、ソースコードの標準化や品質の均一化を進めることを目的として組織やグループ内のコーディングルールを決める際の参考として利用していただくことを目的としています。

本ガイドは組込みソフトウェア向けのコーディングルールを策定するために、以下に示す3つのパートから構成されています。

- Part 1. コーディング作法ガイドの読み方
- Part 2、組込みソフトウェア向けコーディング作法:作法表
- Part 3. 組込みソフトウェアにありがちなコーディングミス

備考

ESCR Ver1.1 はESCR Ver1.0をご利用いただいた方々からのコメントなどをもとに、経済産業省組込みソフトウェア開発力強化推進委員会エンジニアリング領域(実装品質検討WG)メンバーの協力によりESCR 1.0を精査し、見直したものです。

IPA SEC組込みソフトウェアエンジニアリング領域 平山雅之、大野克巳、遠藤亜里沙

コーディング作法ガイド発行にあたって

近年、組込みソフトウェアの規模が拡大し、これに伴い多人数による開発形態が主流になりつつあります。こうした多人数の開発プロジェクトでは、様々なスキルの技術者が参画するためスキルレベルの統一のための施策が極めて必要となってきます。特にソフトウェアの実装面で安全性、保守性、および移植性を考慮した高品質なソースコードを技術者のスキルに依存することなく、標準的に作れるようにすることは組込みソフトウェア開発の中で基礎体力に相当する極めて重要な施策です。

このためには、コーディングに関して経験者がもつ様々な知見を知識として整理したコーディング規約を整備し、活用することも有効な手段のひとつです。このような背景から今回、C言語のコーディング規約を策定している方を対象にした「コーディング作法ガイド」を編纂することにしました。編纂にあたっては、経済産業省ならびにIPA SECを中心に組織された組込みソフトウェア開発力強化推進タスクフォースの実装品質技術部会の中で、プログラミング技法に精通した有識者により原案策定を進めてきました。

本書は、品質特性に対応して分類した作法と、それに対応するルール群から構成されており、 これらの情報を参考に、皆様の目的に合致したコーディング規約を策定することができると考 えます。

また、本書は、コーディング規約策定者はもとより、開発のベテランの方には、C言語の持つ特性を俯瞰し、新たな気づきのきっかけとなり、初心者の方には、過去の先人が築いたノウハウを体得できる実践的な教科書として、利用していただくことができると確信しています。ぜひとも、本書を有効に活用いただくことにより、組込みソフトウェアの生産性の向上、および高品質なソフトウェア開発を実現していただくことを願ってやみません。

2006年3月

組込みソフトウェア開発力強化推進タスクフォース 実装品質技術部会

目次

1 概要	1
1.1 コーディング作法とは 1.2 コーディング作法の目的と位置づけ・想定利用者 1.3 コーディング作法の特徴 1.4 本ガイド利用に関する注意事項 2 ソースコード品質のとらえ方 2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	
1.2 コーディング作法の目的と位置づけ・想定利用者 1.3 コーディング作法の特徴 1.4 本ガイド利用に関する注意事項 2 ソースコード品質のとらえ方 2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	2
1.3 コーディング作法の特徴 1.4 本ガイド利用に関する注意事項 2 ソースコード品質のとらえ方 2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	2
1.4 本ガイド利用に関する注意事項 2 ソースコード品質のとらえ方 2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	3
2 ソースコード品質のとらえ方 2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	4
2.1 品質特性 2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	5
2.2 品質特性と作法・ルールの考え方 3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	8
3 本ガイドの利用方法 3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	8
3.1 本ガイドの利用シーン 3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	11
3.2 新規コーディング規約の作成 3.3 既存コーディング規約の充実	13
3.3 既存コーディング規約の充実	13
	14
3.4 プログラマの研修、独習のための学習教材	16
	17
Part 2 組込みソフトウェア向けコーディング作法:作法表 1:	9
作法表の読み方	
作法表中の用語	23
組込みソフトウェア向けコーディング作法	
●信頼性	
●保守性	
●移植性	
●効率性	

Part 2	組込みソフトウェアにありがちなコーディングミス	127
	組込みソフトウェアにありがちなコーディングミス	128
	1 意味のない式や文	128
	2 誤った式や文	130
	3 誤ったメモリの使用	131
	4 論理演算の勘違いによる誤り	133
	5 タイプミスによる誤り	134
	6 コンパイラによってはエラーにならないケースがある記述	135
付録		137
	付録A 作法・ルール一覧	139
	付録 B C 言語文法によるルール分類	151
	付録 C 処理系定義文書化テンプレート	159
引用・参	考文献	167

Part 1

コーディング 作法ガイドの読み方

1 概要

- 1.1 コーディング作法とは
- 1.2 コーディング作法の目的と位置づけ・想定利用者
- 1.3 コーディング作法の特徴
- 1.4 本ガイド利用に関する注意事項

2 ソースコード品質のとらえ方

- 2.1 品質特性
- 2.2 品質特性と作法・ルールの考え方

3 本ガイドの利用方法

- 3.1 本ガイドの利用シーン
- 3.2 新規コーディング規約の作成
- 3.3 既存コーディング規約の充実
- 3.4 プログラマの研修、独習のための学習教材

1 概要

1.1 コーディング作法とは

組込みソフトウェアを作るうえでソースコードを作成する作業 (コード実装) は避けて通ることができません。この作業の出来不出来はその後のソフトウェアの品質を大きく左右します。一方で、組込みソフトウェア開発で最も多く利用されている C 言語の場合、記述の自由度が高く、技術者の経験の差が出やすい言語といわれています。技術者の技量や経験の差によって、作られるソースコードの出来不出来に差が生じてしまうのは好ましくありません。先進的な企業の中にはこうした事態を防ぐために、組織として、あるいはグループとして守るべきコーディング基準やコーディング規約を定め、ソースコードの標準化を進めているケースもあります。

🌃 コーディング規約に関する課題点

通常、コーディング規約とは「品質を保つために守るべきコードの書き方 (ルール)」を整理したものとなっていますが、現在利用されているコーディング規約に関しては、下記のような課題が存在しています。

- 1) ルールの必要性が理解されない。または、ルール違反に対する正しい対処方法が理解されていない。
- 2) ルールが多すぎて覚えきれない。あるいは、ルールが少なくてカバー範囲が不足している。
- 3) ルールの遵守状況を確認するための高精度のツールがなく、確認を技術者が目視で行うレビューに頼っており負担が大きい。

また、この結果として、すでにコーディング規約がある組織や部門においても、それらが形骸 化して守られていないといった状況も散見されます。

さらに、どのような形であれコーディング規約が用意されていればまだ良く、コーディング規 約自体が決められずに、依然として個々の担当者の判断に任せたコーディングが中心となって いる組織も少なくありません。

🌃 コーディング作法とは

本ガイドで提供する「コーディング作法」とは、このようなコーディング規約に関する現場の 問題を解決することを目的として、様々なコーディングのシーンで守るべき基本的な考え方(基 本概念)をソフトウェアの品質の視点を考慮して「作法」として整理したものです。本ガイドで はこうした「作法」とこれに関連するコーディング規約(ルール)の参考例を提示しています。

本書の利用者は、これらの情報を参考に、「自部門における具体的なコーディング規約を策定 する」といった作業を行うことで、前述したコーディング規約に関する課題を解決することがで きます。

コーディング作法の目的と位置づけ・想定利用者

🎴 コーディング作法の目的と位置づけ

本ガイドは、企業やプロジェクトでコーディング規約を作成・運用する人に対して、コーディ ング規約作成の支援を目的としたコーディング作法ガイドです。本ガイドの特徴は、コーディン グ規約を「品質を保つために守るべきコードの書き方」と考え、ルールの基本概念を作法として まとめたことです。作法は『IIS X 0129-1 ソフトウェア製品の品質 第1部:品質モデル』に準拠 した品質概念を基に、作法概要、作法詳細に分類・階層化しています。さらに、それぞれの作法 にC言語に対応したルールをその必要性とともに提示しています。この作法とルールにより、意 義・必要性を理解できる、実用的な「コーディング規約」が容易に作成できることを目標として います。

想定する利用者

本ガイドは下記の利用者を想定して作成されています。

コーディング規約を作成する人

本ガイドを参考にして新規のコーディング規約を作成することができます。または既にある コーディング規約の確認、整理ができます。

プログラマやプログラムレビューをする人

本ガイドの作法・ルールを理解・修得することによって、信頼性の高い、保守しやすいコード の作成が無理なくできるようになります。

得られる効果

本ガイドを利用することで直接的には前述のような効果を期待できます。さらにこの結果として、

- ・ ソフトウェアの品質面で大きなネックとなっている実装面での技術者による出来不出来のばらつ きを解消できる
- ・ ソースコード上の明らかな誤りなどをコーディング段階やその後のレビューなどで早期に除去することができる

といった効果が期待できます。

1.3 コーディング作法の特徴

本ガイドで提供するコーディング作法は下記のような特徴をもっています。

体系化された作法・ルール

本ガイドでは、ソフトウェアの品質と同様に、コードの品質も「信頼性」「保守性」「移植性」などの品質特性で分類できると考え、コーディングの作法とルールを『JIS X 0129-1ソフトウェア製品の品質』を基に体系化しています。本ガイドにおける作法とは、ソースコードの品質を保つための慣習や実装の考え方で、個々のルールの基本的な概念を示します。ルールについては、世の中に存在する多くのコーディング規約を十分に吟味し、現在の状況(言語仕様や処理系の実情)にあわせて取捨選択し、作法に対応させる形で示しています。作法とルールを品質特性で分類することで、それらがどの品質を保つことを主たる目的としているのかを理解できるようにしています。

なお、本ガイドが参照したコーディング規約として、本ガイドを検討したメンバが所属する会社のコーディング規約、『MISRA-C』『Indian Hill C Style and Coding Standards』『GNU coding

standards』などがあります。詳細は巻末「引用・参考文献」をご参照ください。

すぐ使えるリファレンスルール

本ガイドでは、コーディング規約作成のための参考情報として、具体的なC言語用のルールを示しています。このルールはそのまま規約に利用することができます。後述の「3本ガイドの利用方法」を参考に、必要なルールを選択し、その上で足りないルールを追加することで、C言語のコーディング規約を容易に作成することが可能です。

ルールの必要性を提示

本ガイドでは、ルールの必要性を、対応する作法およびルールの例と備考の説明で示しています。また、熟練したプログラマには当たり前と思われるルールは選択指針にそのことを示しています。必要性を考える上で参考にしてください。

他のコーディング規約との対応関係を明示

本ガイドでは、各ルールについて、世の中で使われているコーディング規約との対応関係を示しています。それによって、包含関係などを確認しやすくしています。対応を示しているコーディング規約としては、『MISRA-C』『Indian Hill C Style and Coding Standards』などがあります。

1.4 本ガイド利用に関する注意事項

本ガイドの利用に際しては下記のような点を注意してください。

ルールの範囲

本ガイドでは、次に関するルールは、C言語のリファレンスルールの対象外としています。

- ライブラリ関数
- ・ メトリクス (関数の行数・複雑度など)
- ・ コーディングミスに分類されると思われる記述誤り

なお、最後の「コーディングミスに分類されると思われる記述誤り」に関しては、リファレンスルールから外していますが、今回のガイドを作成するにあたり、集められたコーディングミス 例を、「Part3 組込みソフトウェアにありがちなコーディングミス」にまとめています。 C言語を習得したての方が陥りやすいミスであり、C言語の初心者の方には参考になりますので一読ください。また、プロジェクトによっては、このようなコーディングミス的な記述誤りについてもルール化した方がよいと判断するケースもあります。この場合は、Part3の例をもとに、ルール化を検討ください。

本ガイドで引用・参照している規格類について

本ガイドでは、以下の規格を引用・参照しています。

C90

『JIS X 3010:1996 プログラム言語 C』で規定される C 言語規格のこと。『JIS X 3010:1993 プログラム言語 C』が 1996 年に追補・訂正されたものである。翻訳元の ISO/IEC 9899:1990 が 1990 年に発行されたため、「C90」と呼ぶことが多い。なお、C 言語規格はすでに改正され C99 となっており、C90 は旧規格である。しかしながら、現状として世の中に普及している規格がまだ C90であること、また、改版による機能追加は多くはないことなどから、本ガイドでは、対象とする言語規格とし C90 を採用している。なお、C90 から C99への変更については、『ISO/IEC 9899: 1999 Programming Language - C』の序文参照。

C99

『JIS X 3010:2003 プログラム言語 C』で規定される C 言語規格のこと。 C 言語の現在の規格である。 翻訳元の ISO/IEC 9899:1999 が 1999 年に発行されたため、「C99」と呼ぶことが多い。

C++

『IIS X 3014:2003 プログラム言語 C++』で規定される C++ 言語規格のこと。

MISR A-C

英国The Motor Industry Software Reliability Association (MISRA) によって定められた、

MISRA-C:1998、およびMISRA-C:2004のこと。

MISRA-C:1998

英国 MISRA によって定められた、引用・参考文献[5]の規約のこと。

MISRA-C:2004

英国 MISRA によって定められた、引用・参考文献[6]の規約のこと。MISRA-C:1998の改訂版である。

変数名・関数名の付け方について

本書中に例として表記したコード中の変数名、関数名などは、対象とするルールの理解の妨げ にならないよう、極力簡潔な表記を用いてあります。

2 ソースコード品質のとらえ方

2.1 品質特性

ソフトウェアの品質というと、一般的に「バグ」を思い浮かべる方が少なくないかと思います。しかし、ソフトウェア・エンジニアリングの世界では、ソフトウェアの製品としての品質はより広い概念でとらえられています。このソフトウェア製品の品質概念を整理したものが、ISO/IEC9126であり、これをJIS化したものがJIS-X0129です。

JIS-X0129とソースコードの品質

JIS X 0129-1では、ソフトウェア製品の品質に関わる特性(品質特性)に関しては、「信頼性」「保守性」「移植性」「効率性」「機能性」「使用性」の6つの特性を規定しています。

このうち、「機能性」と「使用性」の2特性については、より上流の設計段階以前に作りこむべき特性と考えられます。これに対し、ソースコード段階では「信頼性」「保守性」「移植性」「効率性」の4特性が深く関係すると考えられます。

このため、本ガイドで提供する作法については、その大分類として、これらの4特性を採用しています。表1に、JIS X 0129-1の「主品質特性」と本ガイドが考える「コードの品質」の関係を「品質副特性」と共に示します。

表1 ソフトウェアの品質特性とコードの品質

品	質特性(JIS X0129-1)	品質副特性	(JIS X0129-1)	コードの品質
信頼性	指定された条件下で 利用するとき、指定 された達成水準を維 持するソフトウェア 製品の能力。		ソフトウェアに潜在する障害の結果として生じる故 障を回避するソフトウェア製品の能力。	使い込んだと きのバグの少 なさ。

品質	質特性(JIS X0129-1)	品質副特性	(JIS X0129-1)	コードの品質
		障害許容性	ソフトウェアの障害部分を実行した場合、または仕	バグやイン
信頼性			様化されたインタフェース条件に違反が発生した	ターフェース
1-			場合に、指定された達成水準を維持するソフトウェ	違反などに対
			ア製品の能力。	する許容性。
		回復性	故障時に指定された達成水準を再確立し、直接に影	
			響を受けたデータを回復するソフトウェアの能力。	
		信頼性標準	信頼性に関連する規格または規約を遵守するソフ	
		適合性	トウェア製品の能力。	
保	修正のしやすさに関	解析性	ソフトウェアにある欠陥の診断または故障の原因の	コードの理解
保守性	するソフトウェア製		追求、およびソフトウェアの修正箇所の識別を行う	しやすさ。
,	品の能力。		ためのソフトウェア製品の能力。	
		変更性	指定された修正を行うことができるソフトウェア製	コードの修正
			品の能力。	しやすさ。
		安定性	ソフトウェアの修正による、予期せぬ影響を避ける	修正による影
			ソフトウェア製品の能力。	響の少なさ。
		試験性	修正したソフトウェアの妥当性確認ができるソフト	修正したコー
			ウェア製品の能力。	ドのテスト、
				デバッグのし
				やすさ。
		保守性標準	保守性に関連する規格、または規約を遵守するソフ	
		適合性	トウェア製品の能力。	
移	ある環境から他の環	環境適応性	ソフトウェアにあらかじめ用意された以外の付加的	異なる環境へ
移植性	境に移すためのソフ		な作法、または手段なしに指定された異なる環境に	の適応のしや
.—	トウェア製品の能力。		ソフトウェアを適応させるためのソフトウェア製品	すさ。
			の能力。	※標準規格へ
				の適合性も
				含む。
		設置性	指定された環境に設置するためのソフトウェアの能	
			カ。	
		共存性	共通の資源を共有する共通の環境の中で、他の独	
			立したソフトウェアと共存するためのソフトウェア	
			製品の能力。	
		置換性	同じ環境で、同じ目的のために、他の指定されたソ	\
			フトウェア製品から置き換えて使用することができ	
			るソフトウェア製品の能力。	
		移植性標準	移植性に関連する規格または規約を遵守するソフ	
		適合性	トウェア製品の能力。	
効率性	明示的な条件の下で、	時間効率性	明示的な条件の下で、ソフトウェアの機能を実行す	処理時間に関
性	使用する資源の量		る際の、適切な応答時間、処理時間、および処理能	する効率性。
	に対比して適切な性		力を提供するソフトウェア製品の能力。	
	能を提供するソフト			
	ウェア製品の能力。			

品質	質特性(JIS X0129-1)	品質副特性	(JIS X0129-1)	コードの品質
効率性		資源効率性	明示的な条件の下で、ソフトウェア機能を実行する際の、資源の量、および資源の種類を適切に使用するソフトウェア製品の能力。	資源に関する 効率性。
		効率性標準 適合性	効率性に関連する規格または規約を遵守するソフトウェア製品の能力。	
機能性	ソフトウェアが、指定 された条件の下で利 用されるときに、明 示的、および暗示的 必要性に合致する機 能を提供するソフト ウェア製品の能力。	合目的性	指定された作業、および利用者の具体的目標に対して適切な機能の集合を提供するソフトウェア製品の能力。	
		正確性	必要とされる精度で、正しい結果若しくは正しい効果、または同意できる結果若しくは同意できる効果をもたらすソフトウェア製品の能力。	
		相互運用性	1 つ以上の指定されたシステムと相互作用するソフトウェア製品の能力。	
		セキュリティ	許可されていない人またはシステムが、情報またはデータを読んだり、修正したりすることができないようにし、同時に許可された人またはシステムが、情報またはデータへのアクセスを拒否されないようにするために、情報またはデータを保護するソフトウェア製品の能力(JIS X 0160:1996)。	
		機能性標準適合性	機能性に関連する規格、規約または法律上、および 類似の法規上の規則を遵守するソフトウェア製品 の能力。	
使用性	指定された条件の下で利用するとき、理解、習得、利用でき、利用者にとって魅力的であるソフトウェア製品の能力。	理解性	ソフトウェアが特定の作業に特定の利用条件で適用できるかどうか、およびどのように利用できるかを利用者が理解できるソフトウェア製品の能力。	
		習得性	ソフトウェアの適用を利用者が習得できるソフト ウェア製品の能力。	
		運用性	利用者がソフトウェアの運用、および運用管理を行 うことができるソフトウェア製品の能力。	
		魅力性	利用者にとって魅力的であるためのソフトウェア製 品の能力。	
		使用性標準 適合性	使用性に関連する規格、規約、スタイルガイドまた は規則を遵守するソフトウェア製品の能力。	

2.2 品質特性と作法・ルールの考え方

全体構造

本ガイドでは、ソースコードを作成する際に守るべき基本事項を「作法」として整理してあります。また、個々の「作法」に関してより具体的にコーディングの際に注意すべき事項を「ルール」として参考情報として紹介しています。

本ガイドでは、「作法」「ルール」を2.1に示した4つの品質特性に関連づけて分類・整理してあります。本ガイドにおける作法、ルールの意味は次のとおりです(図1参照)。

作法

ソースコードの品質を保つための慣習、実装の考え方であり、個々のルールの基本概念を示します。作法概要、作法詳細に階層化して示してあります。

ルール

守らなければならない、具体的な一つひとつの決めごとであり、コーディング規約を構成します。本ガイドでは参考情報として示しています。なお、ルールの集まりもルールと呼ぶことがあります。

作法とルールの対応付け

作法、ルールの多くは、複数の品質特性と関連しますが、最も関連の強い特性に分類しています。品質特性と関連づけることにより、各作法がどのような品質に強く影響するかを理解できるようにしています。

図1 品質概念、作法、ルールの関係

3 本ガイドの利用方法

3.1 本ガイドの利用シーン

想定する利用方法

本ガイドは、コーディング規約作成支援を目的とし、次の3通りの利用方法を想定しています。

- 1) 新規コーディング規約の作成
- 2) 既存コーディング規約の充実
- 3) プログラマの研修、独習のための学習教材

新規コーディング規約の作成

現在、組織や部門内で守るべきコーディング規約が整備できていない場合に、本ガイドを参考 に、その部門に適したコーディング規約を作成することができます。

既存コーディング規約の充実

すでにコーディング規約が整備されている組織や部門であっても、それらを定期的にメンテナンスすることは有効です。その際に、本ガイドを参考にすることで、より効率的に既存のコーディング規約などの見直しをすることが可能になります。

プログラマの研修、独習のための学習教材

C言語に関する書籍は数多くあります。本ガイドはこうした既存の書籍とは異なり、実装面での品質という視点を前面に、品質を維持し向上するためのソースコードの作り方を整理してあります。その点で、ソースコードの品質について、より実践的な視点から学習をするための格好の教材として利用することも可能です。

3.2 新規コーディング規約の作成

ここではコーディング規約の存在しないプロジェクトが、本書を用いて新規にコーディング 規約を作成する場合の手順を示します。

作成時期

コーディング規約は、プログラム設計に入る前までに作成します。コーディング規約は、コー ディング時に参照するルールの集まりですが、関数名の命名規約などプログラム設計に関わる ルールもあります。そのため、プログラム設計以前に作成する必要があります。

作成方法

新規にコーディング規約を策定する場合には、下記の順序で作成することをお勧めします。

Step-1 コーディング規約の作成方針を決定

Step-2 決定した作成方針に沿ってルールを選択

Step-3 ルールのプロジェクト依存部分を定義

Step-4 ルール適用除外の手順を決定

このあと、必要に応じて、ルールを追加してください

Step-1 作成方針の決定

コーディング規約作成にあたっては、まず、コーディング規約の作成方針を決定します。コー ディング規約の作成方針とは、プロジェクトが作成するソフトウェアやプロジェクトを構成する 人の特性などから、そのプロジェクトで作成されるコードがどのような書き方となっているべき かを示す方針のことです。例えば、安全性を重視し、便利であっても危険な機能は使用しないと いう書き方にするのか、危険な機能であっても注意して使用する書き方にするかなどが、この方 針にあたります。なお、方針の決定にあたっては、プロジェクトで重視したい品質特性、および 次に示す視点を考慮してください。

- ・ フェールセーフを考慮したコーディング
- プログラムを見やすくするコーディング
- デバッグを考慮したコーディング

など

Step-2 ルールの選択

ルールは、Step-1で決定した規約作成の方針に従い、Part2の作法表のなかから選択します。例えば、移植性を重視する方針とした場合、移植性に該当するルールを多く選ぶなどの工夫をしてください。

本ガイドの「Part2 組込みソフトウェア向けコーディング作法」では、規約として採用しないとそのルールが属する品質特性を著しく損なうと考えられるルールについて「選択指針」欄の○で示しています。一方、言語仕様を熟知している人にはあえて規約にする必要がないと思われるルールについて●で示しています。これを参考にルールを選択してください。ルール選択の最も簡便な方法は、○がついているルールのみを選択することです。それにより、ごく一般的なルールが選択できます。

Step-3 プロジェクト依存部分の定義

本ガイドのルールには、次の3種類のルールがあります。

- 1) 規約としてそのまま使えるルール (規約化欄にマーク無しのルール)
- **2)** プロジェクトの特性にあわせて、どのルールとするか選択する必要のあるルール(規約化欄に「選」 印のルール)
- 3) 文書化により、規定する必要のあるルール(規約化欄に「規」または「文」印のルール)
- 2) と3) のルールは、そのままではルールとして利用できません。2) のルールを採用した場合、提示されている複数のルールから、いずれかのルールを選択してください。3) のルールを採用した場合、各作法のページに補足として記載されている「ルール定義の指針」を参考に、ルールを規定してください。

Step-4 ルール適用除外の手順を決定

実現する機能により、コーディング時に注目すべき品質特性が異なる場合があります (例えば、 保守性よりも効率性を重視しなければならないなど)。この場合、定めたルール通りに記述する と、目的が達せられないなどの不具合になる可能性があります。このような場合に対応するべく、 部分的に、ルールを適用除外として認めることを手順化しておく必要があります。

重要なのは、ルール通りに記述することにより、どのような不具合になるかを明記し、これを 有識者にレビューしてもらい、その結果を記録に残すことです。安易にルール適用除外を許して しまい、ルールが形骸化するのを防止してください。

以下に、適用除外を認める手順の例を示します。

「手順例】

- (1) 適用除外の理由書を作成する。
 - (理由書の項目例:「ルール番号|「発生箇所(ファイル名、行番号)|「ルール遵守の問題点|「ルー ル逸脱の影響など」)
- (2)有識者のレビューを受ける。⇒レビュー結果を理由書に追記する
- (3)コーディング工程の責任者の承認を受ける。⇒承認記録を理由書に記載する。

既存コーディング規約の充実

本ガイドは、コーディング規約が既に存在するプロジェクトに対しては、既存のコーディング 規約をさらに充実したものとするための参考書として利用できます。

抜けモレの防止

本ガイドの作法概念を用いて、既存のコーディング規約をカテゴライズすることにより、抜け ている観点を充実させたり、自プロジェクトが何に重点を置いて作業していたか再認識するこ とができます。

🌃 ルール必要性の明確化

本ガイドの作法とルールの適合例などを参照することで、理由もわからず強制されていた規 則の必要性を認識するためのツールとして利用できます。

3.4 プログラマの研修、独習のための学習教材

本ガイドは、C言語を一応勉強したが、実際のコーディングには不慣れ、経験が浅いなどのプログラマにとって格好の学習教材となります。

対象者

本ガイドは以下のプログラマを対象としています。

- ・C言語を一通り学習したプログラマ
- ・他言語でのプログラミング経験はあるが、C言語を使うのは初めてというプログラマ

学習できること

信頼性・保守性・移植性などの観点から分類された本ガイドを読むことにより、

- ・信頼性を高くするコーディング方法
- ・バグを作り込まないようにするコーディング方法
- ・デバッグ・テストがしやすいようにするコーディング方法
- ・他人が見て、見やすいようにするコーディング方法とその必要性

などを学習できます。

$_{\scriptscriptstyle{\mathsf{Part}}}2$

組込みソフトウェア向け コーディング作法:作法表

- 作法表の読み方
- 作法表中の用語
- 組込みソフトウェア向けコーディング作法
 - ●信頼性
 - ○保守性
 - ●移植性
 - ●効率性

作法表の読み方

作法の整理構造

Part2に示すコーディング作法は、ソフトウェア品質特性の中の4特性(信頼性、保守性、移植性、効率性)に従ってカテゴライズされています。

作法概要

各特性に深く関係する作法をさらに作法概要として整理してあります。例えば、保守性については、「保守性1:他人が読むことを意識する」から「保守性5:試験しやすい書き方にする」までの5つの作法概要に分けて整理してあります。

作法詳細

各作法概要内には、その作法概要に属する複数の作法(作法詳細)を整理してあります。例えば、 「保守性3:プログラムはシンプルに書く」という作法概要については、

保守性3.1 構造化プログラミングを行う。

保守性3.2 1つの文で1つの副作用とする。

保守性3.3 目的の違う式は分離して記述する。

保守性3.4 複雑なポインタ演算は使用しない。

といった4つの作法詳細が整理されています。

作法表の構成

個々の作法について、実際のコーディングの際に注意すべきルールの参考を表に整理してあります。表の各欄は次のような情報を掲載してあります。

① 品質概念

「JIS X 0129-1」の主品質特性に関連づけた品質概念です。本書では、以下の4つの品質概念を使用しています。

(2) 作法

コーディング時にプログラマが守るべき作法です。

- ・ 概要 作法の広い括りを概念的に定義。言語に非依存。
- ・ 詳細 ―― 概念的な作法を詳細化。より具体的に気をつけるべき作法。概要同様、基本的には言語 非依存であるが、一部 C 言語の特性により作法化されているものもある。

③ ルール番号

ルールの識別番号。

4 ルール

作法に対応する具体的に守らなければいけない(言語用のリファレンスルールです。 なお、こ の欄のルールがMISRA-C:2004からの引用である場合は、次の形式で示しています。

例: 【MISRA 1.3】

⑤ 選択指針

本ガイドを用いてコーディング規約を作成する際のルールの選択指針です。

マーク無しプロジェクトの特性に合わせて選択すればよいと思われるルール。

- 言語仕様を熟知している人にはあえて規約にする必要がないと思われるルール。(経 験のあるプログラマには当たり前なこと)
- 守らないと著しく品質特性を損なうと考えられるルール。

6 規約化

対象ルールが、プロジェクトごとの指針によって詳細を定める必要があるかないかを示して います。また、ルールとしてはそのまま利用できるが、例えば「コンパイラ依存の言語仕様の動 作と使い方を文書として残す | などのように、文書作成を指示するルール(文書化ルールと呼ぶ) もこの欄で示します。

マーク無し 詳細を定めたり、文書化したりする必要がないもの。

- 選 選択。複数のルールが提示されており、その中から選択する必要があります。選択肢 は、括弧付き数字((1)、(2)…など)で示しています。
- プロジェクトごとに具体的なルールを規定する必要がある。規定すべき部分は≪ ≫ 規 で囲んで明示しています。
- 文 文書作成を指示するルール。文書を作成するべき部分は≪ ≫で囲んでいます。

⑦ 適合例

実際のソースコードで、このルールに適合するように記述する場合の例を記載しています。

⑧ 不適合例

実際のソースコードで、このルールに違反する場合の例を記載しています。

9備考

C言語仕様上の注意、ルールの必要性、ルール違反時に生ずる問題などを説明しています。

作法表中の用語

表内で使用している用語について説明します。

用語	説明
アクセス	変数の参照、および変更を含む参照のこと。
型指定子	データの型を指定するもの。char、int、float などの基本的な型を指定するものと、プログラマが独自に typedef で定義した型を指定するもの。
型修飾子	型に特定の性質を付け加えるもの。次の2つがある。 const、volatile
記憶クラス指定子	データが記憶される場所を指定するもの。次の4つがある。 auto、register、static、extern
境界調整	コンパイラがデータをメモリに配置するときの方法を示す。例えば、int型が2バイトの場合、必ずメモリの偶数アドレスから配置するようにし、奇数アドレスから配置しないようにすること。
3文字表記	'??='、'??/'、'??(' のように決められた3文字をコンパイラが特定の1文字に解釈する文字表記のこと。 '??='、'??/'、'??(' はそれぞれ、'#'、'¥'、'[' に変換される。
生存期間	変数が生成されてから、プログラムからの参照が保証されている期間をいう。
多バイト文字	2バイト以上のデータで表現される文字。漢字、ひらがななどの全角文字や、 Unicodeで表現される文字などがある。
ナルポインタ	いかなるデータ、関数へのポインタと比較しても等しくないポインタ。
ナル文字	文字列の最後を表現する文字。'¥0' で表現される。
ファイルスコープ	有効範囲が、ファイルの終わりまでであること。
副作用	実行環境の状態に変化を起こす処理。次の処理が該当する。 volatile データの参照や変更、データの変更、ファイルの変更、およびこれらの操作 を行う関数呼出し。
ブロック	データ宣言、プログラムなどにおいて波括弧 '{'、'}' で囲んだ範囲をいう。
有効範囲	変数などを使用できる範囲のこと。スコープともいう。
列挙型	enum型。いくつかの列挙されたメンバで構成される。
列挙子	列挙型 (enum型) のメンバのこと。

組込みソフトウェア向けコーディング作法

本パートでは、組込みソフトウェア向けのコーディング作法を掲載します、既に紹介したよう に、作法はソフトウェアに求められる品質特性 (JIS X 0129-1) を参考に 「信頼性」 「保守性」 「移 植性 | 「効率性 | の4つの特性の視点 (品質概念) でカテゴライズされています。ただし、このカ テゴライズは便宜上のものであり、いくつかの作法やルールについては、それを守ることによっ て信頼性と保守性の両方を向上するのに役立つものもあります。

また、このパートでは、それぞれの品質特性に関係するコーディング作法とその作法を実現す るためのリファレンスルールを掲載しています。

信頼性 (Reliability)	R	作成したソフトウェアの信頼性を向上させるための作法を整理してあります。 主な視点は、 ・利用した際の不具合をできる限り少なくする ・バグやインタフェース違反などに対する許容性 などを考慮しています。
保守性 (Maintainability)	M	修正や保守のしやすいソースコードを作成するための作法を整理してあります。 主な視点としては ・コードの理解しやすさ・修正のしやすさ ・修正による影響の少なさ ・修正したコードの確認のしやすさ などが含まれます。
移植性 (Portability)	Р	ある環境下での動作を想定して作成したソフトウェアを他の環境に移植する場合に、できる だけ誤りなく効率的に移植できるようにするための作法を整理してあります。
効率性 (Efficiency)	Е	作成したソフトウェアの性能やリソースを有効活用するための作法を整理してあります。 主な視点は、 ・処理時間を意識したコーディング ・メモリサイズを考慮したコーディング などを考慮しています。

信頼性

組込みソフトウェアの多くは製品に組み込まれて、我々の生活の中の様々なシーンで利用されています。このため、組込みソフトウェアの中には極めて高い信頼性が求められるものも少なくありません。ソフトウェアの信頼性とは、ソフトウェアとしての誤った動作(障害の発生)をしないこと、誤動作をしてもソフトウェア全体やシステム全体の機能動作に影響を及ぼさないこと、誤動作が発生しても正常動作に速やかに復帰できることなどが求められます。

ソースコードレベルで、ソフトウェアの信頼性について気をつけるべき こととしては、このような誤動作を引き起こすような記述を極力避けると いった工夫が求められます。

- 信頼性 1 ··· 領域は初期化し、大きさに気を付けて使 用する。
- 信頼性 2 ··· データは範囲、大きさ、内部表現に気を 付けて使用する。
- 信頼性3 … 動作が保証された書き方にする。

領域は初期化し、 大きさに気を付けて使用する。

C言語を用いたプログラムでは、様々な変数が利用されます。こうした変数などについては、 コンピュータ上で確保する領域を意識し、領域の初期化などを確実にしておかないと、思わぬ誤 動作のもとになります。

また、C言語のポインタはポイントする先の領域を意識して利用しなければなりません。ポインタの使い方を誤るとシステム全体に重大な問題を引き起こす危険があるため、特に注意して利用する必要があります。

「信頼性1」は、次の3つの作法で構成されます。

信頼性1.1 領域は、初期化してから使用する。

信頼性1.2 初期化は過不足無いことがわかるように記述する。

信頼性1.3 ポインタの指す範囲に気を付ける。

領域は、初期化してから使用する。

自動変数は宣言時に初期化する。または使用する 直前に初期値を代入する。

選択指針	•
規約化	

```
不適合例

void func() {
  int var1;
  var1++;
  ...
}
```

自動変数を初期化しないと、その値は不定となり、環境によって演算結果が異なる現象が発生する。初期化のタイミングは宣言時、または使用する直前とする。

const型変数は、宣言時に初期化する。

選択指針 ●
規約化

適合例

const int N = 10;

不適合例

const int N;

const型変数は後から代入ができないので、宣言時に初期化すべきである。初期化しないと外部変数の場合は0、自動変数の場合は不定となるので、意図しない動作となる可能性がある。宣言時に未初期化でもコンパイルエラーにならないため、注意が必要である。

参考 C++ではconstの未初期化はエラーとなる。

[関連ルール]

M1.11.1, M1.11.3

信頼性 1.2

初期化は過不足無いことがわかるように記述する。

要素数を指定した配列の初期化では、初期値の数は、指定した要素数と一致させる。

選択指針 ●
規約化

適合例

char var[] = "abc"; または char var[4] = "abc";

不適合例

char var[3] = "abc";

配列を文字列で初期化する際に、配列の大きさとしてナル文字分を確保せずとも宣言時にはエラーにならない。意図した記述であれば問題ないが、文字列操作関数などの引数として使用すると文字列の最後を示すナル文字がないため、意図しない動作となる可能性が高い。文字列の初期化の際には、最後のナル文字分まで確保する必要がある。

[関連ルール]

M2.1.1

列挙型(enum型)のメンバの初期化は、定数を全く指定しない、すべて指定する、または最初のメンバだけを指定する、のいずれかとする。

選択指針

規約化

適合例

/* E1からE4には異なる値が割り付けられる */
enum etag { E1=9, E2, E3, E4 };
enum etag var1;
var1 = E3;
/* var1に入れたE3とE4が等しくなることはない */
if (var1 == E4)

不適合例

/* 意図せずにE3とE4がどちらも11になる */
enum etag { E1, E2=10, E3, E4=11 };
enum etag var1;
var1 = E3;
/* E3とE4は等しいので、意図に反して真になる */
if (var1 == E4)

列挙型のメンバに初期値を指定しない場合、直前のメンバの値に1を加えた値になる(最初のメンバの値は0)。初期値を指定したり、指定しなかったりすると、不用意に同じ値を割り当ててしまい、意図しない動作となる可能性がある。使い方にも依存するが、メンバの初期化は、定数を全く指定しない、すべて指定する、または最初のメンバだけを指定するのいずれかとし、同じ値が割り振られるのを防止した方がよい。

信頼性 1.3

ポインタの指す範囲に気を付ける。

(1) ポインタへの整数の加減算(++、--も含む)は使用せず、 確保した領域への参照・代入は[]を用いる配列形式で 行う。

選択指針	•
規約化	選

(2) ポインタへの整数の加減算 (++、-- も含む) は、ポインタが配列を指している場合だけとし、結果は、配列の 範囲内を指していなければならない。

適合例

```
#define N 10
int data[N];
int *p;
int i;
p = data;
i = 1;
(1)、(2) の適合例
data[i] = 10; /* OK */
data[i+3] = 20; /* OK */
(2) の適合例
*(p + 1) = 10;
```

不適合例

```
#define N 10
int data[N];
int *p;
p = data;
(1) の不適合例
*(p + 1) = 10;  /* NG */
p += 2;  /* NG */
(2) の不適合例
*(p + 20) = 10;  /* NG */
```

ポインタに対する演算は、ポインタの指している先をわかりにくくする原因となる。すなわち、確保していない領域を参照したり、領域に書き込んだりするバグを埋め込む可能性が高くなる。領域の先頭を指している配列名を使った配列の添え字により、配列要素をアクセスする方が、安全なプログラムとなる。 malloc などによって獲得した動的メモリは配列と判断し、先頭ポインタを配列名と同等に扱う。 なお、(2) のルールにおいて、配列の最後の要素を1つ越えたところについては、配列要素にアクセスしない限り指してもよい。すなわち、int arr[N]、p=dataとして、p+Nを、配列要素のアクセスに利用しない場合はルールに適合しており、*(p+N)のように配列要素のアクセスに利用する場合は不適合である。

ポインタ同士の減算は、同じ配列の要素を指すポインタにだけ使用する。

選択指針

規約化

適合例

```
ptrdiff_t off; /* ptrdiff_tはstddef.hにて定義されているポインタ滅算結果の型 */int var1[10]; int *p1, *p2; p1 = &var1[5]; p2 = &var1[2]; off = p1 - p2; /* OK */
```

不適合例

```
ptrdiff_t off; /* ptrdiff_tはstddef.hにて定義されているポインタ滅算結果の型 */int var1[10], var2[10]; int *p1, *p2; p1 = &var1[5]; p2 = &var2[2]; off = p1 - p2; /* NG */
```

C言語では、ポインタ同士の減算を行った場合、各ポインタが指している要素の間に幾つ要素があるかが求まる。この時、各ポインタが別の配列を指していると、その間にどのような変数がレイアウトされるかは、コンパイラ依存であり、実行結果は保証されない。このようにポインタ同士の減算は、同じ配列内の要素を指している場合のみ意味がある。したがって、ポインタ減算を行う場合には、同じ配列を指しているポインタ同士であることをプログラマが確認して行う必要がある。

[関連ルール]

R1.3.3

ポインタ同士の比較は、同じ配列の要素、または同じ構造体のメンバを指すポインタにだけ使用する。

選択指針

規約化

適合例

```
#define N 10
char var1[N];
void func(int i, int j) {
 if (&var1[i] < &var1[j]) {
 ...</pre>
```

不適合例

```
#define N 10
char var1[N];
char var2[N];
void func(int i, int j) {
 if (&var1[i] < &var2[j]) {
 ...
```

異なる変数のアドレス比較をしてもコンパイルエラーにならないが、変数の配置はコンパイラ依存なので意味の無い比較となる。また、このような比較の動作は、定義されていない (未定義の動作)。

[関連ルール]

R1.3.2, R2.7.3

データは、範囲、大きさ、内部表現に気を付けて使用する。

プログラム内で扱う様々なデータは、その種類により内部的な表現が異なり、扱えるデータの範囲も異なります。こうした様々なデータを利用して演算などの処理を行なった場合、データを記述するときに、例えば、データの精度やデータの大きさなどに注意をしないと、思わぬ誤動作のもとになりかねません。このようにデータを扱う場合には、その範囲、大きさ、内部表現などを意識するように心がける必要があります。

信頼性2.1 内部表現に依存しない比較を行う。

信頼性2.2 真の値と等しいかどうかを調べてはならない。

信頼性2.3 データ型を揃えた演算や比較を行う。

信頼性2.4 演算精度を考慮して記述する。

信頼性2.5 情報損失の危険のある演算は使用しない。

信頼性2.6 対象データが表現可能な型を使用する。

信頼性2.7 ポインタの型に気を付ける。

信頼性2.8 宣言、使用、定義に矛盾がないことをコンパイラがチェックできる書き方にする。

内部表現に依存しない比較を行う。

浮動小数点式は、等価または非等価の比較をしない。

```
選択指針
規約化
```

適合例

```
#define LIMIT 1.0e-4
void func(double d1, double d2) {
  double diff = d1 - d2;
  if (-LIMIT <= diff && diff <= LIMIT) {
 ...</pre>
```

不適合例

```
void func(double d1, double d2) {
  if (d1 == d2) {
 ...
```

浮動小数点型は、ソースコード上に書かれた値と実装された値は完全に一致していないので、比較は許 容誤差を考慮して判定する必要がある。

[関連ルール]

R2.1.2

R2.12

浮動小数点型変数はループカウンタとし**て使用し**ない。

選択指針 ● 規約化

適合例

```
void func() {
  int i;
  for (i = 0; i < 10; i++) {
 ...</pre>
```

不適合例

```
void func() {
  double d;
  for (d = 0.0; d < 1.0; d += 0.1) {
 ...</pre>
```

浮動小数点型は、ループカウンタとして演算が繰り返されると、誤差が累積し、意図した結果が得られないことがある。このため、ループカウンタには整数型 (int型)を使用すべきである。

[関連ルール]

R2.1.1

構造体や共用体の比較にmemcmpを使用しない。

選択指針	•
規約化	

```
不適合例
struct {
  char c;
  long 1;
  } var1, var2;
void func() {
  if (memcmp(&var1, &var2, sizeof(var1)) == 0)
  {
 ...
```

構造体や共用体のメモリには、未使用の領域が含まれる可能性がある。その領域には何が入っているか 分からないので、memcmpは使用すべきでない。比較する場合は、メンバ同士で比較する。

[関連ルール]

M1.6.2

<u>信頼性</u> **クク**

真の値と等しいかどうかを調べてはならない。

真偽を求める式の中で、真として定義した値と比較しない。

選択指針規約化

```
適合例
```

```
#define FALSE 0

/* func1は0と1以外を返す可能性がある */

void func2() {

  if (func1() != FALSE) {
 または
  if (func1()) {
```

不適合例

```
#define TRUE 1
/* func1は、0と1以外を返す可能性がある */
void func2() {
  if (func1() == TRUE) {
```

C言語では、真は0ではない値で示され、1とは限らない。

[関連ルール]

M1.5.2

-タ型を揃えた演算や比較を行う。

符号無し整数定数式は、結果の型で表現できる節 囲内で記述する。

選択指針

規約化

適合例

#define MAX OxffffUL /* long 型を指定する */ unsigned int i = MAX; if (i < MAX + 1)/* long が 32bit であれば、int の bit 数が違っ ても問題ない */

不適合例

#define MAX 0xffffU unsigned int i = MAX; if (i < MAX + 1)/* int が 16bit か 32bit かで結果が異なる。int が16bit の場合、演算結果はラップアラウンドして比較 結果は偽になる。int が32 bit の場合、演算結果は int の範囲内に収まり、比較結果は真になる */

C言語の符号無し整数演算は、オーバーフローせずにラップアラウンドする(表現可能な最大数の剰余 となる)。このため、演算結果が意図と異なっていることに気がつかない場合がある。例えば、同じ定数 式でも、intのビット数が異なる環境では、演算結果がその型で表現できる範囲を超えた場合と超えな い場合で結果が異なる。

条件演算子(?:演算子)では、論理式は括弧で囲み、 戻り値は2つとも同じ型にする。

選択指針

規約化

適合例

void func(int i1, int i2, long l1) { i1 = (i1 > 10) ? i2 : (int)11;

不適合例

void func(int i1, int i2, long l1) { i1 = (i1 > 10) ? i2 : 11;

型が異なる記述を行った場合は、結果はどちらの型を期待しているかを明示するためにキャストする。

[関連ルール]

M1.4.1

ループカウンタとループ継続条件の比較に使用する 変数は、同じ型にする。

選択指針
規約化

```
適合例
void func(int arg) {
 int i;
 for (i = 0; i < arg; i++) {</pre>
```

```
不適合例

void func(int arg) {

unsigned char i;
```

for $(i = 0; i < arg; i++) {$

ループの継続条件に、表現できる値の範囲が違う変数の比較を使用すると、意図した結果にならず、無 限ループになる場合がある。

信頼性 **ク** 4

演算精度を考慮して記述する。

演算の型と演算結果の代入先の型が異なる場合は、期待する演算精度の型へキャストしてから演算する。

```
選択指針  ●
規約化
```

```
適合例
int i1, i2;
long 1;
double d;
void func() {
  d = (double)i1 / (double)i2; /* 浮動小数点型
での除算 */
  l = ((long)i1) << i2; /* longでのシフト */
```

```
不適合例
int i1, i2;
long 1;
double d;
void func() {
  d = i1 / i2; /* 整数型での除算 */
  1 = i1 << i2; /* intでのシフト */</pre>
```

演算の型は演算に使用する式(オペランド)の型によって決まり、代入先の型は考慮されない。演算の型と代入先の型が異なる場合、誤って代入先の型での演算を期待していることがある。オペランドの型とは異なる型の演算を行いたい場合は、期待する型にキャストしてから演算する必要がある。

[関連ルール]

R2.5.1

符号付きの式と符号無しの式の混在した算術 演算、比較を行う場合は、期待する型に明示的に キャストする。

選択指針

規約化

適合例

```
long 1;

unsigned int ui;

void func() {

 1 = 1 / (long)ui;

または

 1 = (unsigned int)1 / ui;

 if (1 < (long)ui) {

 または

 if ((unsigned int)1 < ui) {
```

不適合例

```
long 1;
unsigned int ui;
void func() {
 1 = 1 / ui;
 if (1 < ui) {
 ...</pre>
```

大小比較、乗除算など、演算を符号付きで行うか、符号無しで行うかによって結果が異なる演算もある。符号付き、符号無しを混在して記述した場合、どちらで行われるかは、それぞれのデータのサイズも考慮して決定されるため、常に符号無しで行われるとは限らない。このため、混在した算術演算を行う場合は、期待する演算が符号付きか符号無しかを確認し、期待した演算になるように、明示的にキャストする必要がある。

注意 機械的にキャストするのでなく、使用するデータ型を変更した方がよい場合が多いので、まず データ型の変更を検討する。

信頼性 2.5

情報損失の危険のある演算は使用しない。

情報損失を起こす可能性のあるデータ型への代入(=演算、 関数呼出しの実引数渡し、関数復帰)や演算を行う場合は、 問題がないことを確認し、問題がないことを明示するために キャストを記述する。

選択指針	0
規約化	

適合例

```
/* 代入の例 */
short s; /* 16ビット */
long l; /* 32ビット */
void func() {
 s = (short)l;
 s = (short)(s + 1);
 }
/* 演算の例 */
unsigned int var1, var2; /* intサイズが16ビット */
 var1 = 0x8000;
 var2 = 0x8000;
 if ((long)var1 + var2 > 0xffff) { /* 判定
結果は真 */
```

不適合例

値をその型と異なる型の変数に代入すると、値が変わる(情報損失する)可能性がある。可能であれば代入先は同じ型とするのがよい。情報損失の恐れはない、または損失してもよいなど、意図的に異なる型へ代入する場合は、その意図を明示するためにキャストを記述する。

演算では、演算結果が、その型で表現できる値の範囲を超えた場合、意図しない値になる可能性がある。 安全のためには、演算結果がその型で表現できる値の範囲にあることを確認してから、演算する。若し くは、より大きな値を扱える型に変換してから演算する。

注意 機械的にキャストするのでなく、使用するデータ型を変更した方がよい場合が多いので、まず データ型の変更を検討する。

[関連ルール]

R2.4.1

単項演算子 '-' は符号無しの式に使用しない。

選択指針	•
規約化	

適合例

```
int i;
void func() {
 i = -i;
```

不適合例

```
unsigned int ui;
void func() {
  ui = -ui;
```

符号無しの式に単項 '-'を使用することで、演算結果が元の符号無しの型で表現できる範囲外になった場合、予期しない動作となる可能性がある。

例えば、上記例でif(-ui < 0)と記述した場合、このifは真にはならない。

unsigned char型、または unsigned short型 のデータをビット反転(~)、もしくは左シフト(<<) する場合、結果の型に明示的にキャストする。

選択指針	0
規約化	

適合例

uc = 0x0f; if((unsigned char)(~uc) >= 0x0f)

不適合例

uc = 0x0f; if((~uc) >= 0x0f) /* 真にならない */

unsigned char または unsigned short の演算結果は signed int となる。演算によって、符号ビットがオンになると、期待した演算結果にならない場合がある。このため、期待する演算の型へのキャストを明示する。不適合例では、Tus は負の値となるので、必ず偽となる。

[関連ルール]

R2.5.4

シフト演算子の右辺の項はゼロ以上、左辺の項の ビット幅未満でなければならない。

選択指針
規約化

適合例

unsigned char a; /* 8ビット */ unsigned short b; /* 16ビット */ b = (unsigned short)a << 12; /* 16ビットとして 処理していることが明示的 */

不適合例

unsigned char a; /* 8ビット */ unsigned short b; /* 16ビット */ b = a << 12; /* シフト数に誤りの可能性有り */

シフト演算子の右辺 (シフト数) の指定が、負の値の場合と左辺 (シフトされる値) のビット幅 (intより サイズが小さい場合はintのビット幅) 以上の場合の動作は、C言語規格で定義されておらず、コンパイラによって異なる。

左辺(シフトされる値)がintより小さいサイズの型の場合に、シフト数としてintのビット幅までの値を指定することは、言語規格で動作が定義されているが、意図がわかりにくい。

[関連ルール]

R2.5.3

信頼性 **2.6**

対象データが表現可能な型を使用する。

ビットフィールドに使用する型は signed int と unsigned int だけとし、1 ビット幅のビットフィールドが必要な場合は signed int 型でなく、unsigned int 型を使用する。

選択指針

```
適合例
struct S {
signed int m1:2;
unsigned int m2:1;
unsigned int m3:4;
```

符号指定のないintをビットフィールドに使用した場合、符号付き、符号無しのどちらで使用されるかはコンパイラによって異なる。そのため、符号指定のないint型はビットフィールドには使用しない。また、コンパイラがサポートしていても、char、short、longの型をビットフィールドに使用することはC言語規格外であるので、移植性を考慮する場合は使用しない。また、1ビットのsigned intのビットフィールドが表現できる値は-1と0のみとなるので、1ビットのビットフィールドにはunsigned intを使用する。

[関連ルール]

P1.3.3

ビット列として使用するデータは、符号付き型で はなく、符号無し型で定義する。 選択指針

規約化

適合例

unsigned int flags; void set_x_on() { flags |= 0x01;

不適合例

signed int flags;
void set_x_on() {
 flags |= 0x01;

- 符号付き型に対するビット単位の演算(~、<<、>>、&、^、|)の結果は、コンパイラによって異なる。
- る可能性がある。

信頼性 **2.**7

ポインタの型に気を付ける。

- (1) ポインタ型は、他のポインタ型、および整数型に変換してはならない。また、逆も行ってはならない。ただし、データへのポインタ型における void*型との変換は除く。
- 選択指針 規約化 選
- (2) ポインタ型は、他のポインタ型、およびポインタ型のデータ幅未満の整数型に変換してはならない。ただし、データへのポインタ型における void*型との変換は除く。
- (3) データへのポインタ型は、他のデータ型へのポインタ型に変換してよいが、関数型へのポインタは、他の関数型およびデータ型へのポインタ型に変換してはならない。ポインタ型を整数型に変換する場合、ポインタ型のデータ幅未満の整数型への変換は行ってはならない。

```
適合例
int *ip;
```

```
int (*fp)(void);
char *cp;
int i;
void *vp;

(1) の適合例
ip = (int*)vp;

(2) の適合例
i = (int)ip;

(3) の適合例
i = (int)fp;
cp = (char*)ip;
```

不適合例

```
int *ip;
int (*fp)(void);
char c;
char c;
char *cp;
(1)の不適合例
ip = (int*)cp;
(2)の不適合例
c = (char) ip;
(3)の不適合例
ip = (int*) fp;
```

ポインタ型の変数を他のポインタ型にキャストや代入をすると、ポインタの指す先の領域がどのようなデータなのかがわかりにくくなる。CPUによっては、ワード境界を指さないポインタを使ってポインタの指す先をint型でアクセスすると、実行時エラーが発生するものもあり、ポインタの型を変更すると、思わぬバグになる危険がある。ポインタ型の変数は、他のポインタ型にキャストや代入をしない方が安全である。ポインタ型を整数型に変換することも、前述の問題と同じ危険性があり、必要な場合は、経験者を交えたレビューを行う。さらに、int型の扱う値の範囲とポインタ型の扱う値の範囲に対する注意も必要である。int型サイズが32ビットにも関わらず、ポインタ型サイズが64ビットということもあるので、事前に、コンパイラの仕様を確認しておく。

ポインタで指し示された型からconst修飾や volatile 修飾を取り除くキャストを行ってはなら ない。[MISRA 11.5]

選択指針	0
規約化	

```
void func(const char *);
const char *str;
void x() {
  func(str);
  ...
}
```

```
不適合例
void func(char *);
const char *str;
void x() {
  func((char*)str);
 ...
}
```

const や volatile 修飾された領域は、参照しかされない領域であったり、最適化をしてはならない領域なので、その領域に対するアクセスに注意しなければならない。これらの領域を指すポインタに対し、const や volatile を取り除くキャストを行ってしまうと、前述の注意項目が見えなくなり、コンパイラは、プログラムの誤った記述に対し、何もチェックできなくなる。

ポインタが負かどうかの比較をしない。

選択指針 ●
規約化

適合例

```
不適合例
int * func1() {
 ...
 return -1;
}
int func2() {
 ...
 if (func1() < 0) { /* 負かどうかの比較のつもり */
 ...
}
return 0;
}</pre>
```

ポインタと0との大小比較は意味がないので注意が必要である。

0は、比較の対象がポインタの場合、コンパイラによってナルポインタに変換される。したがって、それ はポインタ同士の比較であり、期待する動作にならない可能性がある。

[関連ルール]

R1.3.3

宣言、使用、定義に矛盾がないことをコンパイラが チェックできる書き方にする。

引数を持たない関数は、引数の型を void として宣 言する。

選択指針	0
規約化	

適合例

int func(void);

不適合例

int func();

int func(): は、引数がない関数の宣言ではなく、旧式(K&R形式)の宣言で引数の数と型が不明という 意味である。引数がない関数を宣言する場合はvoidを明記する。

[関連ルール]

R283

- (1) 可変個引数をもつ関数を定義してはならない。 [MISRA 16.1]
- (2) 可変個引数をもつ関数を使用する場合は、《処理系での 動作を文書化し、使用する》。

選択指針

規約化

選文

適合例

(1) の適合例

int func(int a, char b);

不適合例

(1) の不適合例

int func(int a, char b, ...);

可変個引数関数が、使用する処理系でどのような動作をするかを理解した上で使用しないと期待する動 作をしない可能性がある。

また、引数を可変とした場合、引数の個数と型が明確に定義されないので、可読性が低下する。

[関連ルール]

R2.8.3

関数呼出し、および関数定義の前にプロトタイプ 宣言を行う。さらに、同じ宣言が関数呼出しと定義 で参照されるようにする。

選択指針	0
規約化	

適合例

```
-- file1.h --
void f(int i);
-- file1.c --
#include "file1.h"
void f(int i) { ··· }
-- file2.c --
#include "file1.h"
void g(void) { f(10); }
```

不適合例

```
-- file1.c --
void f(int i); /* それぞれのファイルで宣言 */
void f(int i) { ··· }
-- file2.c --
void f(int i); /* それぞれのファイルで宣言 */
void g(void) { f(10); }
```

関数官言には、K&R形式と関数プロトタイプ形式がある。K&R形式は、関数の引数の型チェックをコ ンパイラが行えないため、プログラマのミスが見つかりにくくなる。よって、関数プロトタイプ官言を 使用する。また、1つの関数の定義と宣言に関数プロトタイプ形式とK&R形式を混在させると思わぬ問 題が発生するため、混在は避けること。

[関連ルール]

R2.8.1. R2.8.2

動作が保証された書き方にする。

200

プログラムの仕様上、あり得ないケースについても、想定外の事象が起こることを考慮し、エラー処理をもれなく記述することも必要となります。また、演算子の優先順位付けなど、言語仕様に頼らない書き方も安全性を高めます。高い信頼性を実現させるためには、誤動作につながる記述を極力避け、できるだけ動作が保証された安全な書き方をすることが望まれます。

信頼性3.1 領域の大きさを意識した書き方にする。

実行時にエラーになる可能性のある演算に対しては、エラーケースを迂回させる。

信頼性3.3 関数呼出しではインタフェースの制約をチェックする。

信頼性3.4 再帰呼出しは行わない。

信頼性3.5 分岐の条件に気を付け、所定の条件以外が発生した場合の処理を記述する。

信頼性3.6 評価順序に気を付ける。

領域の大きさを意識した書き方にする。

- (1) 配列のextern宣言の要素数は必ず指定する。
- (2) 要素数が省略された初期化付き配列定義に対応した配 列のextern宣言を除き配列のextern宣言の要素数 は必ず指定する。

選択指針	0
規約化	選

適合例

```
(1) の適合例
extern char *mes[3];
char *mes[] = {"abc", "def", NULL};
(2) の適合例
extern char *mes[];
char *mes[] = {"abc", "def", NULL};
(1)、(2) の適合例
extern int var1[MAX];
int var1[MAX];
```

不適合例

```
(1) の不適合例
extern char *mes[];
char *mes[] = {"abc", "def", NULL};
(1)、(2) の不適合例
extern int var1[];
int var1[MAX];
```

配列の大きさを省略してextern 宣言しても、エラーにはならない。しかし、大きさが省略されていると、 配列の範囲外のチェックに支障が生じる場合がある。このため、配列の大きさは明示して宣言した方が よい。ただし、初期値の個数で配列の大きさを決定し、宣言時に大きさが決まらない場合などは、宣言 時の配列の大きさを省略した方がよい場合もある。

[関連ルール]

R3.1.2

配列を順次にアクセスするループの継続条件に は、配列の範囲内であるかの判定を入れる。

選択指針

規約化

適合例

char var1[MAX];

for (i = 0; i < MAX && var1[i] != 0; i++) { /* var1配列に0が未設定の場合でも、配列の範囲外アクセスの危険無 */

不適合例

char var1[MAX];

for (i = 0; var1[i] != 0; i++) { /* var1配列 に0が未設定の場合、配列の範囲外アクセスの危険有 */

領域外のアクセスを防ぐためのルールである。

[関連ルール]

R3.1.1

信頼性 **3.2**

実行時にエラーになる可能性のある演算に対しては、エラーケースを迂回させる。

除算や剰余算の右辺式は、Oでないことを確認してから演算を行う。

選択指針

規約化

適合例

if (y != 0)ans = x/y; 不適合例

ans = x/y;

明らかに0でない場合を除き、除算や剰余算の右辺が0でないことを確認してから演算する。そうしない場合、実行時に0除算のエラーが発生する可能性がある。

[関連ルール]

R3.2.2, R3.3.1

ポインタは、ナルポインタでないことを確認して からポインタの指す先を参照する。

選択指針 規約化

適合例

if (p != NULL) *p = 1;

不適合例

*p = 1;

- [関連ルール]
- R3.2.1. R3.3.1

関数呼出しではインタフェースの制約をチェックする。

R3.31 関数がエラー情報を戻す場合、エラー情報をテス トしなければならない。[MISRA 16.10]

選択指針

規約化

適合例

p = malloc(BUFFERSIZE); if (p == NULL) /* 異常処理 */ else $*p = '\{0}';$

不適合例

p = malloc(BUFFERSIZE); $*p = '\{0'\};$

[関連ルール]

R3.2.1. R3.2.2. R3.5.1. R3.5.2

関数に渡す引数に制限がある場合、関数呼出しする前に、制限値でないことを確認してから関数呼出しする。

```
選択指針
```

```
適合例

if ((MIN <= para) && (para <= MAX))

ret = func(para);
```

```
不適合例
ret = func(para);
```

信頼性 **3**4

再帰呼出しは行わない。

関数は、直接的か間接的かにかかわらず、その関 数自身を呼び出してはならない。(MISBA 16.2) 選択指針

```
適合例
```

—

```
不適合例
unsigned int calc(unsigned int n)
{
 if (n <= 1) {
 return 1;
 }
 return n * calc(n-1);
}</pre>
```

再起呼出しは実行時の利用スタックサイズが予測できないためスタックオーバーフローの危険がある。

分岐の条件に気を付け、所定の条件以外が発生した 3.5 場合の処理を記述する。

<<if-else if 文は、最後にelse 節を置く。

通常、else 条件が発生しないことがわかっている場合は、 次のいずれかの記述とする。 選択指針

- (i)else 節には、例外発生時の処理を記述する。
- (ii)else 節には、プロジェクトで規定したコメントを入れる。>>

適合例

```
/* else条件が通常発生しない場合のif-else if文の else節 */
if (var1 == 0) {
 ...
} else if (0 < var1) {
 ...
} else {
 /* 例外処理を記述する */
 ...
} ...
if (var1 == 0) {
 ...
} else if (0 < var1) {
 ...
} else if (0 < var1) {
 ...
} else if (0 < var1) {
 ...
} else {
 /* NOT REACHED */
}
```

不適合例

```
/* else節のないif-else if文 */
if (var1 == 0) {
 ...
} else if (0 < var1) {
 ...
}
```

else 節がないと、else 節を書き忘れているのか、else 節が発生しないif-else if 文なのかがわからなくなる。 通常、else 条件が発生しないことがわかっている場合でも次のように else 節を書くことによって想定外の条件が発生した場合のプログラムの動作を予測することができる。

・else 条件に想定外の条件に対する動作を記述する(万が一、else 条件が発生した場合のプログラムの動作を決めておく)。

また、else条件が発生しないコメントを記述するだけでも、プログラムがわかりやすくなる。

・/* NOT REACHED */のように、プロジェクトで規定したelse 条件が発生しないことを明示するコメントを記述し、else 節の書き漏れではないことを表現する。

[関連ルール]

R3.3.1, R3.5.2

適合例

<<switch文は、最後にdefault節を置く。

通常、default条件が発生しないことがわかっている場合は、 次のいずれかの記述とする。

- (i)default節には、例外発生時の処理を記述する。
- (ii) default 節には、プロジェクトで規定したコメントを入れ

```
/* default条件が通常発生しないswitch文の
default.節 */
switch(var1) {
case 0:
 break;
case 1:
 break;
default:
 /* 例外処理を記述する */
 break;
}
switch(var1) {
case 0:
 break;
case 1:
 break;
default:
 /* NOT REACHED */
 break;
```

```
不適合例
/* default節のないswitch文 */
switch(var1) {
case 0:
 break;
case 1:
 break;
```

選択指針

規約化

規

default 節がないと、default 節を書き忘れているのか、default 節が発生しない switch 文なのかがわか らなくなる。

通常、default 条件が発生しないことがわかっている場合でも、次のように default 節を書くことによっ て想定外の条件が発生した場合のプログラムの動作を予測することができる。

・default 条件に想定外の条件に対する動作を記述する(万が一、default 条件が発生した場合のプロ グラムの動作を決めておく)。

また、default条件が発生しないコメントを記述するだけでも、プログラムがわかりやすくなる。

・/* NOT REACHED */のように、プロジェクトで規定した default 条件が発生しないことを明示す るコメントを記述し、default節の書き漏れではないことを表現する。

[関連ルール]

R3.3.1, R3.5.1

M3.1.4

ループカウンタの比較に等式、不等式は使用しな 🤍 い。(「<=、>=、<、>」 を使用する)

選択指針

規約化

```
適合例
void func() {
 int i;
 for (i = 0; i < 9; i += 2) {
```

```
不適合例
void func() {
  int i;
  for (i = 0; i != 9; i += 2) {
```

ループカウンタの変化量が1でない場合、無限ループになる可能性があるので、ループ回数を判定する 比較では、等式、不等式は使用しない。

評価順序に気を付ける。

R3.61 変数の値を変更する記述をした同じ式内で、その 変数を参照、変更しない。

選択指針	•
規約化	

適合例

```
f(x, x);
 または
f(x + 1, x);
```

不適合例

f(x, x++);

複数の引数を持つ関数の各実引数の実行(評価)の順序は、コンパイラは保証していない。引数は右か ら実行されたり、左から実行されたりする。また、+演算のような2項演算の左式と右式の実行の順序 も、コンパイラは保証していない。このため、引数並びや2項演算式内で、1つのオブジェクトの更新と 参照を行うと、その実行結果が保証されない。実行結果が保証されないこのような問題を副作用問題と 呼んでいる。副作用問題が発生する記述はしてはならない。

このルールでは副作用問題の発生しない次のような記述については、禁止していない。

x = x + 1;

x = f(x);

[関連ルール]

R3.6.2

M1.8.1

実引数並び、および2項演算式に、副作用をもつ 関数呼出し、volatile 変数を、複数記述しない。

選択指針

規約化

```
適合例
1.
extern int G a;
x = func1();
x += func2();
int func1(void) {
 G_a += 10;
int func2(void) {
 G_a -= 10;
volatile int v;
y = v;
f(v, v);
```

```
不適合例
extern int G a;
x = func1() + func2(); /* 副作用問題有り */
int func1(void) {
 G_a += 10;
int func2(void) {
 G a -= 10;
volatile int v;
f(v, v);
```

複数の引数を持つ関数の各実引数の実行(評価)の順序は、コンパイラは保証していない。引数は右か ら実行されたり、たから実行されたりする。また、+演算のような2項演算の左式と右式の実行の順序 も、コンパイラは保証していない。このため、引数並びや2項演算式内で、副作用をもつ関数呼出しや volatile 変数を複数記述すると、その実行結果が保証されない場合がある。このような危険な記述は避 けるべきである。

[関連ルール]

R3.6.1

M1.8.1

保守性

多くの組込みソフトウェア開発では、ひとたび作成したソフトウェアに 手を加えるといった保守作業も必要になります。

保守の原因は様々ですが、例えば、

- ・リリースしたソフトウェアの一部に不具合などが見つかり修正をする場合
- ・製品に対する市場からの要求などに応じて、既存ソフトウェアを ベースに、新たな機能を追加する場合

などが考えられます。

このように作成したソフトウェアに何らかの手を加える場合、その作業 をできるだけ誤りなく効率的に行えるかどうかが重要な特質になります。 システムの世界では、これを保守性と呼びます。

ここでは、組込みソフトウェアのソースコードに関して、保守性を維持し、 向上させるための作法を整理してあります。

- 保守性 1 … 他人が読むことを意識する。
- 保守性2 … 修正し間違えないような書き方にする。
- 保守性3 … プログラムはシンプルに書く。
- 保守性 4 … 統一した書き方にする。
- 保守性5 … 試験しやすい書き方にする。

他人が読むことを意識する。

C. The second second

The state of the s

ソースコードは、実際に作成した技術者以外の技術者が再利用したり、保守したりといった場合も十分に考えられます。このため、ソースコードは、将来、第三者が読むことを考慮して、わかりやすい表現にしておくことが必要になります。

保守性1.1 使用しない記述を残さない。

保守性1.2 紛らわしい書き方をしない。

保守性1.3 特殊な書き方はしない。

保守性1.4 演算の優先順位がわかりやすいように記述する。

保守性1.5 関数のアドレス取得の演算や比較演算を省略しない。

保守性1.6 領域は1つの利用目的に使用する。

保守性1.7 名前を再使用しない。

保守性 1.8 勘違いしやすい言語仕様を使用しない。

保守性1.9 特殊な書き方は意図を明示する。

保守性1.10 マジックナンバーを埋め込まない。

保守性1.11 領域の属性は明示する。

保守性1.12 コンパイルされない文でも正しい記述を行う。

使用しない記述を残さない。

Ml.l.l 使用しない関数、変数、引数、ラベルなどは宣言(定 義) しない。

選択指針	0
規約化	

適合例

void func(void) {

不適合例

void func(int arg) { /* arg未使用 */

使用しない関数、変数、引数、ラベルなどの宣言(定義)は、削除し忘れたのか、記述を誤っているかの 判断が難しいため、保守性を損なう。

[関連ルール]

M1.9.1. M4.7.2

コードの一部を"コメントアウト"すべきでない。 [MISRA 2.4]

選択指針	0	
規約化		

適合例

#if 0 /* ~のため、無効化 */ a++; #endif

不適合例

/* a++; */

無効としたコード部を残すことは、コードを読みにくくするため、本来避けるべきである。

ただし、コード部の無効化が必要な場合は、コメントアウトせず、#if 0で囲むなど、無効化したコード 部を明示するルールを決めておく。

[関連ルール]

M1.12.1, M4.7.2

紛らわしい書き方をしない。

MIDA (1) 1つの宣言文で宣言する変数は、1つとする (複数宣言 しない)。

選択指針 規約化 選

(2) 同じような目的で使用する同じ型の自動変数は、1つの 宣言文で複数宣言してもよいが、初期化する変数と初期 化をしない変数を混在させてはならない。

適合例

```
(1) の適合例
int i:
int j;
(2) の適合例
int i, j;
int k = 0;
int *p;
int i;
```

不適合例

```
(1) の不適合例
int i, j;
(2) の不適合例
int i, j, k = 0; /* 初期化のあるものないもの
が混在 (NG) */
int *p, i; /* 型の異なる変数が混在 (NG) */
```

int *p; と宣言した場合、型はint * であるが、int *p, q; と宣言した場合、q の型はint * ではなく、int と なる。

「関連ルール 1

M1.6.1

適切な型を示す接尾語が使用できる定数記述に は、接尾語をつけて記述する。long型整数定数を 示す接尾語は大文字の"L"のみ使用する。

```
選択指針
規約化
```

適合例

```
void func(long int);
float f;
long int 1;
unsigned int ui;
f = f + 1.0F; /* floatの演算であることを明示する
func(1L); /* Lは大文字で記述する */
if (ui < 0x8000U) { /* unsigedの比較であることを明
示する */
```

不適合例

```
void func(long int);
float f;
long int 1;
unsigned int ui;
f = f + 1.0;
func(11); /* 11は11と紛らわしい */
if (ui < 0x8000) {
```

基本的に接尾語がない場合は、整定数はint型、浮動小数点定数はdouble型となる。ただし、整定数でint型で表現できない値を記述した場合はその値を表現できる型になる。このため、0x8000はintが16bitの場合はunsigned intであるが、intが32bitの場合はsigned intとなる。unsignedとして使用したい場合は、接尾語として"U"を明記する必要がある。また、浮動小数点数のfloat型とdouble型の演算速度が異なるターゲットシステムの場合、float型の変数と浮動小数点定数の演算を行う際に、浮動小数点定数に接尾語"F"がないと、その演算はdouble型の演算になるので注意が必要である。

浮動小数点定数は、小数点の左右に少なくともひとつの数字を記述するなど、浮動小数点定数であることを見分けやすくする工夫が必要である。

[関連ルール]

M1.8.5

長い文字列リテラルを表現する場合には、文字列 リテラル内で改行を使用せず、連続した文字列リ テラルの連結を使用する。

選択指針

適合例

不適合例

char abc[] = "aaaaaaaa¥n¥
bbbbbbbb¥n¥
ccccccx¥n";

複数行にわたる長い文字列を表現したい場合、複数の文字列リテラルを連結した書き方の方が見やすい。

特殊な書き方はしない。

switch(式)の式には、真偽結果を求める式を記 述しない。

選択指針	•
規約化	

```
適合例
if (i_var1 == 0) {
 i_var2 = 0;
} else {
 i_var2 = 1;
```

```
不適合例
switch (i_var1 == 0) {
case 0:
 i_var2 = 1;
 break:
default:
 i var2 = 0;
 break:
```

真偽結果を求める式をswitch 文に使用すると、分岐数は2つになり、多分岐命令であるswitch 文を使 用する必要性は低くなる。switch 文は、default 節の誤記や、break 文の記述漏れなど、if 文と比較して 間違いが発生する可能性が高いので、3分岐以上にならない場合は、if文を使用することを推奨する。

Miggs switch文のcaseラベルおよびdefaultラベル は、switch 文本体の複文(その中に入れ子になっ た複文は除く) にのみ記述する。

```
選択指針
規約化
```

```
適合例
switch (x) {
case 1:
 }
  break;
case 2:
  break:
default:
 break;
```

```
不適合例
switch (x) { /* switch文本体の複文 */
case 1:
  { /* 入れ子になった複文 */
case 2: /* 入れ子になった複文にcase ラベルを記述し
ない */
 break:
default:
 break;
```


関数や変数の定義や宣言では型を明示的に記述する。

選択指針	•
規約化	

```
適合例
extern int global;
int func(void) {
...
}
```

```
不適合例
extern global;
func(void) {
...
}
```

関数や変数の定義や宣言で、データ型を記述しない場合、int型と解釈されるが、明示的にデータ型を 記述した方が見やすくなる。

[関連ルール]

M4.5.1

保守性 **1.4**

演算の優先順位がわかりやすいように記述する。

&&や||演算の右式と左式は単純な変数か()で囲まれた式を記述する。ただし、&&演算が連続して結合している場合や、||演算が連続して結合している場合は、&&式や||式を()で囲む必要はない。

選択指針規約化

適合例

```
if ((x > 0) && (x < 10))
if ((!x) || y)
if ((flag_tb[i]) && status)
if ((x != 1) && (x != 4) && (x != 10))</pre>
```

不適合例

```
if (x > 0 && x < 10)
if (! x || y)
if (flag_tb[i] && status)
if (x != 1 && x != 4 && x != 10)</pre>
```

変数、定数式、文字列リテラル、()で囲まれた式を一次式という。&& や | の各項は、一次式にするというのが本ルールである。演算子が含まれる式に対し()で囲うことにより、&& や | 演算の各項の演算を目立たせ、可読性を向上させることが目的である。

[関連ルール]

R2.3.2

M152

《演算の優先順位を明示するための括弧のつけ方を規定する。》

選択指針

規約化

適合例

a = (b << 1) + c; または a = b << (1 + c);

不適合例

a = b << 1 + c; /* 優先順位間違いしている可能性 あり */

C言語の演算子の優先順位は見間違いやすいため、例えば以下のようなルールを決めるとよい。 式中に優先順位の異なる複数の2項演算子を含む場合には優先順位を明示するための括弧を付ける。た だし、四則演算に関しては括弧を省略しても良い。

[関連ルール]

M1.5.1

保守性 **1.5**

関数のアドレス取得の演算や比較演算を省略しない。

関数識別子 (関数名) には、前に&をつけるか、括弧つきの仮引数リスト (空でも可) を指定して使用しなければならない。[MISRA 16.9]

選択指針規約化

適合例

void func(void);
void (*fp)(void) = &func;
if (func()) {

不適合例

void func(void); void (*fp)(void) = func; /* NG: &がない */ if (func) { /* NG: 関数呼出しではなく、アドレス を取得している。引数のない関数呼出しと勘違いして記述 されている場合がある */

C言語では、関数名を単独で記述すると関数呼出しではなく、関数アドレス取得となる。すなわち、関数アドレスの取得に&をつける必要はない。しかしながら、&をつけない場合、関数呼出しと勘違いすることがある(Ada など、引数のないサブプログラム呼出しに名前だけを記述する言語を利用している場合など)。関数のアドレスを求める場合に&をつける規則を守ることで、&がつかず、() も続かない関数名の出現をチェックでき、勘違い(ミス)を見つけられる。

[関連ルール]

M1.4.2

ゼロとの比較は明示的にする。

選択指針規約化

```
適合例
int x = 5;
if (x != 0) {
...
}
```

```
不適合例
int x = 5;
if (x) {
...
}
```

条件判定では、式の結果が0の場合は偽、0以外は真と判断される。このため、条件を判定する式では != 0を省略可能である。ただし、プログラムを明示的にするためには、省略しない方がよい。

[関連ルール]

R2.2.1

M1.4.1

保守性 **1.6**

領域は1つの利用目的に使用する。

目的毎に変数を用意する。

選択指針

規約化

適合例

```
/* カウンタ変数と入替え用作業変数は別変数 */
for (i = 0; i < MAX; i++) {
 data[i] = i;
}
if (min > max) {
 wk = max;
 max = min;
 min = wk;
}
```

不適合例

```
/* カウンタ変数と入替え用作業変数は同じ変数 */
for (i = 0; i < MAX; i++) {
 data[i] = i;
}
if (min > max) {
 i = max;
 max = min;
 min = i;
}
```

変数の再利用は可読性を損ない、修正時に正しく修正されない危険性が増すので行わない方がよい。

[関連ルール]

M1.2.1

(1) 共用体は使用してはならない。[MISRA 18.4]

(2) 共用体を使用する場合は、書き込んだメンバで参照する。

選択指針

規約化

```
適合例
```

```
(2) の適合例
/* type b INT → i var, CHAR → c var[4] */
struct stag {
 int type;
 union utag {
 char c_var[4];
 int i_var;
 } u_var;
} s var;
int i;
if (s_var.type == INT) {
 s_var.u_var.i_var = 1;
i = s_var.u_var.i_var;
```

```
不適合例
```

```
(2) の不適合例
/* type b INT → i var, CHAR → c var[4] */
struct stag {
 int type;
 union utag {
 char c_var[4];
 int i_var;
 } u_var;
} s var;
int i;
if (s_var.type == INT) {
 s_var.u_var.c_var[0] = 0;
 s_var.u_var.c_var[1] = 0;
 s_var.u_var.c_var[2] = 0;
 s_var.u_var.c_var[3] = 1;
i = s_var.u_var.i_var;
```

共用体は、1つの領域を異なる大きさの領域で宣言できるが、メンバ間のビットの重なり方が処理系に 依存するため、期待する動作にならない可能性がある。使用する場合はルール(2)のような注意が必要 である。

[関連ルール]

R213

保守性 **1.7**

名前を再使用しない。

名前の一意性は、次の規則に従う。

1. 外部スコープの識別子が隠蔽されることになるため、 内部スコープの識別子には外部スコープの同じ名前を 使用してはならない。[MISRA 5.2] 選択指針

- 2. typedef 名は固有の識別子でなければならない。 [MISRA 5.3]
- 3. タグ名は固有の識別子でなければならない。 [MISRA 5.4]
- 4. 静的記憶域期間を持つオブジェクトまたは関数識別子 は再使用すべきではない。[MISRA 5.5]
- 5. 構造体と共用体のメンバ名を除いて、あるネームスペースの識別子を、他のネームスペースの識別子と同じ綴りにしてはいけない。[MISRA 5.6]

適合例

```
int var1;
void func(int arg1) {
 int var2;
 var2 = arg1;
 {
 int var3;
 var3 = var2;
 ...
 }
}
```

不適合例

名前は、自動変数など有効範囲が限られている場合をのぞき、できる限りプログラムで一意とすることで、プログラムを読みやすくすることができる。

C言語では、名前はファイルやブロックなどによる有効範囲の他に、それが属するカテゴリによって次の4つの名前空間を持っている。

1. ラベル 2. タグ 3. 構造体・共用体のメンバ 4. その他の識別子

※マクロは名前空間を持たない

名前空間が異なれば、言語仕様的には同じ名前を付けてもよいが、このルールはそれを制限することで 読みやすいプログラムとすることを目的としている。

標準ライブラリの関数名、変数名およびマクロ名 は再定義・再利用してはならない。また定義を解 除してはならない。

選択指針	0
規約化	

```
適合例
 #include <string.h>
void *my_memcpy(void *arg1, const void
*arg2, size t size) {
```

```
不適合例
#undef NULL
#define NULL ((void *)0)
#include <string.h>
void *memcpy(void *arg1, const void *arg2,
size_t size) {
```

標準ライブラリで定義されている関数名や変数名やマクロ名を独自に定義すると、プログラムの可読性 を低下させる。

[関連ルール]

M1.8.2

下線で始まる名前(変数)は定義しない。

選択指針 規約化

```
適合例
```

不適合例

```
int Max1; /* 予約されている */
int __max2; /* 予約されている */
int _max3; /* 予約されている */
struct S {
 int _mem1; /* 予約されていないが使用しないこと
とする */
};
```

- C言語規格では、次の名前を予約済みとしている。
- (1) 下線に続き英大文字1字、または下線に続きもう1つの下線で始まる名前 この名前は、いかなる使用に対しても常に予約済みである。

例: _Abc, __abc

(2) 1つの下線で始まるすべての名前

この名前は、ファイル有効範囲をもつ変数や関数の名前とタグ名に対して、予約済みである。 予約済みの名前を再定義した場合、コンパイラの動作が保証されていない。

1つの下線で始まり、小文字が続く名前は、ファイル有効範囲以外の部分では予約されていないが、 覚えやすいルールとするため、下線で始まる名前すべてを使用しないというルールとしている。

[関連ルール]

M1.8.2

保守性 **1 Q**

勘違いしやすい言語仕様を使用しない。

論理演算子 && または | の右側のオペランドには、副作用があってはならない。 [MISRA 12.4]

選択指針規約化

適合例

```
a = *p;
p++;
/* pの指す内容に依存せずにpはカウントアップ済み */
if ((MIN < a) && (a < MAX)) {
...
```

不適合例

```
/* pの指す内容がMINより小さい場合とMIN以上の場合とでpがカウントアップされているか否か異なる(難解) */ if ((MIN < *p) && (*p++ < MAX)) { ... }
```

&&や | | 演算子の右式は、左式の条件結果により、実行されない場合がある。インクリメントなどの副作用のある式を右式に記述すると、左式の条件によりインクリメントされる場合とされない場合が生じ、分かり難くなるため、&&や | | 演算子の右式には副作用のある式を記述しないようにする。

[関連ルール]

R3.6.1, R3.6.2

Cマクロは、波括弧で囲まれた初期化子、定数、括弧で囲まれた式、型修飾子、記憶域クラス指定子、do-while-zero構造にのみ展開されなければならない。[MISRA 19.4]

選択指針

適合例

#define START 0x0410 #define STOP 0x0401

不適合例

```
#define BIGIN {
#define END }
#define LOOP_STAT for(;;) {
#define LOOP_END }
```

マクロ定義を駆使することにより、C言語以外で書かれたコーディングのように見せかけたり、コーディング量を大幅に減らすことも可能である。しかしながら、このような用途のためにマクロを使用すると可読性が低下する。コーディングミスや変更ミスを防止できる箇所に絞って使用することが重要である。do-while-zeroについては、MISRA-C:2004を参照。

[関連ルール]

M1.7.2

ML&30 #lineは、ツールによる自動生成以外では使用しない。

選択指針

規約化

#line は、コンパイラが出す警告やエラーメッセージのファイル名や行番号を意図的に変更するための機能である。ツールによるコード生成を想定して提供されており、プログラマが、直接使うものではない。

??で始まる3文字以上の文字の並びは使用しない。

選択指針	
規約化	

適合例

s = "abc?(x)";

不適合例

s = "abc??(x)"; /* 3文字表記が可能なコンパイラ では "abc[x)" と解釈される */

C言語規格は、コーディング時に必要な文字が、使用している開発環境で利用できない場合を想定し て、??で始まる3文字表記を規定している。次の9つの3文字のパターン、??=、??(、??/、??)、??、??、??!、?? >、??-は、対応する次の1文字、#、[、¥、]、^、{、 |、}、~に置き換えられる。

ただし、利用頻度は低いため、オプション指定でサポートしているコンパイラも多い。

M1.85 (O以外の) 8進定数および8進拡張表記は使用し てはならない。[MISRA 7.1]

選択指針 規約化

適合例

a = 0;

c = 100;

b = 8;

不適合例

a = 000;

b = 010;

c = 100;

0で始まる定数は8進数として解釈される。10進数の見た目の桁を揃えるために、0を前につけること はできない。

[関連ルール]

M1.2.2

特殊な書き方は意図を明示する。

M19 意図的に何もしない文を記述しなければいけない 場合はコメント、空になるマクロなどを利用し、目 立たせる。

選択指針	0
規約化	

```
適合例
for (;;) {
 /* 割込み待ち */
#define NO_STATEMENT
i = COUNT;
while ((--i) > 0) {
 NO STATEMENT:
```

```
不適合例
for (;;) {
i = COUNT;
while ((--i) > 0);
```

[関連ルール]

M1.1.1

《無限ループの書き方を規定する》

選択指針	0
規約化	規

無限ループの書き方は例えば以下のような書き方に統一する。

- ・無限ループは、for(::)で統一する。
- ・無限ループは、while(1)で統一する。
- ・マクロ化した無限ループを使用する。

保守性 **1.10**

マジックナンバーを埋め込まない。

意味のある定数はマクロとして定義して使用する。

選択指針	0
規約化	

適合例

```
#define MAXCNT 8
if (cnt == MAXCNT) {
...
```

```
不適合例
if (cnt == 8) {
...
```

マクロ化することにより、定数の意味を明確に示すことができ、定数が複数箇所で使われているプログラムの変更時も1つのマクロを変更すれば済み、変更ミスが防げる。

ただしデータの大きさは、マクロではなく、sizeofを使用する。

[関連ルール]

M2.24

保守性 **1.11**

領域の属性は明示する。

MI.IIII 参照しかしない領域は const であることを示す宣言を行う。

```
選択指針
```

適合例

```
const volatile int read_only_mem; /* 参照の
みのメモリ */
const int constant_data = 10; /* メモリ
割付不要な参照のみデータ */
/* arg の指す内容を参照するだけ */
void func(const char *arg, int n) {
  int i;
  for (i = 0; i < n; i++) {
 put(*arg++);
  }
```

不適合例

```
int read_only_mem; /* 参照のみのメモリ */
int constant_data = 10; /* メモリ割付不要な参
照のみデータ */
/* argの指す内容を参照するだけ */
void func(char *arg, int n) {
 int i;
 for (i = 0; i < n; i++) {
 put(*arg++);
 }
}
```

参照するだけで変更しない変数は、const型で宣言することで、変更しないことが明確になる。また、コ ンパイラの最適化処理でオブジェクトサイズが小さくなる可能性もある。このため、参照しかしない変 数は const 型にするとよい。また、プログラムからは参照しかしないが、他の実行単位からは変更され るメモリは、const volatile型で宣言することにより、プログラムで誤って更新することをコンパイラが チェックできる。この他、関数処理内で、引数で示される領域を参照しかしない場合にも、constを付け ることで、関数インタフェースを明示することができる。

[関連ルール]

R1.1.2

MINIA 他の実行単位により更新される可能性のある領域 はvolatileであることを示す宣言を行う。

選択指針 規約化

適合例

```
volatile int x = 1;
while (x == 0) {
  /* x はループ内で変更されずに他の実行単位から変更
される */
}
```

不適合例

```
int x = 1;
while (x == 0) {
 /* x はループ内で変更されずに他の実行単位から変更
される */
```

volatile 修飾された領域は、コンパイラに対し、最適化を禁止する。最適化禁止とは、ロジック上は無駄 な処理とされる記述に対しても忠実に、実行オブジェクトを生成させるということである。例えば x: と いう記述があったとする。ロジック的には、変数xを参照するだけで意味のない文のため、volatile修 飾されていなければ、通常、コンパイラはこのような記述は無視し、実行オブジェクトは生成しない。 volatile 修飾されていた場合は、変数xの参照(レジスタにロード)だけを行う。この記述の意味すると ころとしては、メモリをリードするとリセットするようなインタフェースのIOレジスタ(メモリにマッ ピング)が考えられる。組込みソフトウェアでは、ハードウェアを制御するためのIOレジスタがあり、 IO レジスタの特性に応じて、適宜 volatile 修飾する必要がある。

M1.11.3 《ROM 化するための変数宣言、定義のルールを規 定する。》

選択指針 規約化 規

適合例

const int x = 100; /* ROMに配置 */

不適合例

int x = 100;

const 修飾された変数は ROM 化の対象となる領域に配置することができる。ROM 化を行うプログラム を開発する際には、例えば参照しかしない変数に対して、const修飾し、#pragmaなどで配置するセク ション名を指定する。

[関連ルール]

R1.1.2

コンパイルされない文でも正しい記述を行う。

M1.12:1 プリプロセッサが削除する部分でも正しい記述を 行う。

選択指針 規約化

適合例

#if 0 /* */ #endif

#if 0

#else

int var; #endif

#if 0

/* I don't know */

#endif

[関連ルール]

M1.1.2

不適合例

#if 0

#endif

#if 0

#else1

int var;

#endif

#if 0

I don't know

#endif

修正し間違えないような書き方に する。

プログラムに不具合が入り込むパターンの1つとして、不具合を修正する際に、別の不具合を 埋め込んでしまうことがあります。特に、ソースコードを書いてから日時がたっていたり、別の 技術者の書いたソースコードを修正する場合、思わぬ勘違いなどが発生することがあります。

こうした修正ミスをできるだけ少なくするための工夫が求められます。

保守性 2.1

構造化されたデータやブロックは、まとまりを明確化する。

保守性 2.2

アクセス範囲や関連するデータは局所化する。

構造化されたデータやブロックは、まとまりを明確化する。

配列や構造体を 0 以外で初期化する場合は、構造を示し、それに合わせるために波括弧 '{ }' を使用しなければならない。また、すべて 0 以外の場合を除き、データは漏れなく記述する。

選択指針	0
規約化	

適合例

```
int arr1[2][3] = \{\{0, 1, 2\}, \{3, 4, 5\}\};
int arr2[3] = \{1, 1, 0\};
```

不適合例

```
int arr1[2][3] = {0, 1, 2, 3, 4, 5};
int arr2[3] = {1, 1};
```

配列や構造体の初期化では、最低限、波括弧が一対あればよいが、どのように初期化データが設定されるかが分かりにくくなる。構造に合わせてブロック化し、初期化データを漏れなく記述をした方が、安全である。

[関連ルール]

R1.2.1

M4.5.3

if、else if、else、while、do、for、switch 文の本体はブロック化する。

選択指針	
規約化	

適合例

```
if (x == 1) {
  func();
}
```

不適合例

if (x == 1)
 func();

if文などで制御される文(本体)が複数の文である場合、ブロックで囲む必要がある。制御される文が1つの場合は、ブロック化する必要はないが、プログラムの変更時に1つの文から複数の文に変更した時、ブロックで囲み忘れてしまうことがある。変更時のミスを未然に防ぐためには、各制御文の本体をブロックで囲むようにする。

アクセス範囲や関連するデータは局所化する。

1つの関数内でのみ使用する変数は関数内で変数 宣言する。

選択指針 ●

規約化

適合例

```
不適合例
int x = 0; /* xはfunc1からしかアクセスされない */
int y = 0; /* yはfunc2からしかアクセスされない */
void func1(void) {
 if (x!=0) { /* 前回呼ばれた時の値を参照する */
 x++;
 }
 ...
}
void func2(void) {
 y = 0; /* 毎回初期設定する */
 ...
.
```

関数内で変数宣言する場合、static を付けると有効な場合もある。static を付けた場合、次の特徴がある。

- ・静的領域が確保され、領域はプログラム終了時まで有効(static を付けないと通常はスタック領域で、関数終了まで有効)。
- ・初期化は、プログラム開始後1度だけで、関数が複数回呼出される場合、1回前に呼出されたとき の値が保持されている。

このため、その関数内だけでアクセスされる変数のうち、関数終了後も値を保持したいものは、static を付けて宣言する。また、自動変数に大きな領域を宣言するとスタックオーバーフローの危険がある。そのような場合、関数終了後の値保持が必要なくとも、静的領域を確保する目的で、static を付けることもある。ただし、この利用方法に対しては、コメントなどで意図を明示することを推奨する(間違えて static を付けたと誤解される危険があるため)。

[関連ルール]

M2.2.2

同一ファイル内で定義された複数の関数からアク セスされる変数は、ファイルスコープでstatic変 数宣言する。

選択指針	0	
規約化		

```
適合例
/* xは他のファイルからアクセスされない*/
static int x;
void func1(void) {
x = 0;
void func2(void) {
 if (x == 0) {
  X++;
```

```
不適合例
/* xは他のファイルからアクセスされない */
void func1(void) {
 x = 0;
void func2(void) {
 if (x==0) {
 X++;
```

グローバルな変数の数が少ないほど、プログラム全体を理解する場合の可読性は向上する。グローバルな変 数が増えないように、できるだけ static 記憶クラス指定子をつける。

[関連ルール]

}

M2.2.1. M2.2.3

M2.23 同じファイルで定義した関数からのみ呼ばれる関 数は、static 関数とする。

選択指針	0
規約化	

適合例

```
/* func1は他のファイルの関数から呼ばれない */
static void func1(void) {
void func2(void) {
 func1();
}
```

```
不適合例
/* func1 は他のファイルの関数から呼ばれない */
void func1(void)
void func2(void)
  func1();
```

グローバルな関数の数が少ないほど、プログラム全体を理解する場合の可読性は向上する。グローバルな関数が増えないように、できるだけ static 記憶クラス指定子をつける。

[関連ルール]

M2.2.2

関連する定数を定義するときは、#defineより enum を使用する。

選択指針

規約化

```
適合例
enum ecountry {
 ENGLAND, FRANCE, …
} country;
enum eweek {
 SUNDAY, MONDAY, …
} day;
...
if ( country == ENGLAND ) {
 if ( day == MONDAY ) {
 if ( country == SUNDAY ) {
 /* ツールでチェッ
 フ可能 */
```

```
*T適合例
#define ENGLAND 0
#define FRANCE 1
#define SUNDAY 0
#define MONDAY 1
int country, day;
...
if (country == ENGLAND) {
if (day == MONDAY) {
if (country == SUNDAY) {
 /* ツールでチェック不可 */
```

列挙型は、集合のように関連する定数を定義するときに使用する。関連する定数ごとにenum型で定義しておくと、誤った使い方に対し、ツールがチェックすることができるようになる。#define で定義されたマクロ名は、プリプロセス段階でマクロ展開され、コンパイラが処理する名前とならないが、enum宣言で定義されたenum定数は、コンパイラが処理する名前となる。コンパイラが処理する名前は、シンボリックデバッグ時に参照できるためデバッグし易くなる。

[関連ルール]

M1.10.1

P1.3.2

プログラムはシンプルに書く。

ソフトウェアの保守しやすさという点に関しては、とにかくソフトウェアがシンプルな書き 方になっているに越したことはありません。

C言語は、ファイルに分割する、関数に分割するなどにより、ソフトウェアの構造化が行えます。順次・選択・反復の3つによりプログラム構造を表現する構造化プログラミングもソフトウェアをシンプルに書く技法のひとつです。ソフトウェアの構造化を活用してシンプルなソフトウェア記述を心がけるようにしてください。また、繰り返し処理や代入、演算などについても、書き方によっては保守しにくい形になってしまうため、注意が必要です。

保守性3.1 構造化プログラミングを行う。

保守性 3.2 1 つの文で 1 つの副作用とする。

保守性3.3 目的の違う式は、分離して記述する。

保守性3.4 複雑なポインタ演算は使用しない。

構造化プログラミングを行う。

M3 Na 繰返し文では、ループを終了させるためのbreak 文の使用を最大でも1つだけに留めなければなら ない。[MISRA14.6]

選択指針

規約化

```
適合例
end = 0:
for (i = 0; ループの継続条件 && !end; i++) {
 繰り返す処理1;
 if (終了条件1 | 終了条件2) {
 end = 1;
 } else {
 繰り返す処理2;
又は
for (i = 0; ループの継続条件; i++) {
 繰り返す処理1;
 if (終了条件1 | 終了条件2) {
 break;
 繰り返す処理2;
```

```
不適合例
for (i = 0; ループの継続条件; i++) {
 繰り返す処理1;
 if (終了条件1) {
 break:
 if (終了条件2) {
 break;
 繰り返す処理2;
```

プログラム論理が複雑にならないようにするための工夫である。break文を無くすためだけのフラグを 用意しなければならない場合は、フラグは用意せずに、breakを使用した方がよいこともある(適合例の、 end フラグを使う例は、プログラムを複雑にしてしまう危険があるので要注意)。

- (1) goto 文を使用しない。
- (2) goto 文は、多重ループを抜ける場合とエラー処理に分岐する場合だけに使用する。

選択指針 規約化 選

```
適合例
(1)、(2) の適合例
for (i = 0; ループの継続条件; i++) {
 繰り返す処理;
}
(2) の適合例
if (err != 0) {
 goto ERR_RET;
}
...
ERR_RET:
 end_proc();
 return err;
}
```

```
不適合例
(1)、(2)の不適合例
  i = 0;
LOOP:
 繰り返す処理;
 i++;
 if (ループの継続条件) {
 goto LOOP;
 }
```

プログラム論理が複雑にならないようにするための工夫である。goto文を無くすことが目的ではなく、 プログラムが複雑になる(上から下へ読めなくなる)ことを避けるための手段として、不要なgotoを無 くす、ということが重要である。goto文を用いることにより、可読性が向上することもある。いかに論 理をシンプルに表現できるかを考えて、プログラムする。

continue 文を使用してはならない。 [MISRA 14.5]

選択指針

規約化

適合例

```
for (i = 0; ループの継続条件1; i++) {
繰り返す処理1;
if (!継続条件2) {
繰り返す処理2;
}
}
```

不適合例

```
for (i = 0; ループの継続条件1; i++) {
繰り返す処理1;
if (継続条件2) {
continue;
}
繰り返す処理2;
}
```

プログラム論理が複雑にならないようにするための工夫である。continue 文を無くすことが目的ではなく、プログラムが複雑になる(上から下へ読めなくなる)ことを避けるための手段として、不要なcontinue を無くす、ということが重要である。continue 文を用いることにより、可読性が向上することもある。いかに論理をシンプルに表現できるかを考えて、プログラミングするようにする。

(1) switch文のcase節、default節は、必ずbreak文で終了させる。

選択指針 〇 規約化 選規

(2) switch文のcase節、default節をbreak文で終了 させない場合は、《プロジェクトでコメントを規定し》 そのコメントを挿入する。

```
適合例
```

```
(1)、(2) の適合例
switch (week) {
case A:
 code = MON;
 break:
case B:
 code = TUE;
 break;
case C:
 code = WED;
 break:
default:
 code = ELSE;
  break;
(2) の適合例
dd = 0:
switch (status) {
case A:
 dd++;
 /* FALL THROUGH */
case B:
```

```
不適合例
```

```
(1)、(2) の不適合例
/* weekがどんな値でも、codeはELSEになってしまう
==>バグ */
switch (week) {
case A:
 code = MON;
case B:
 code = TUE;
case C:
 code = WED;
default:
 code = ELSE:
/* case Bの処理を継続してよい場合だが、コメントがな
いので(1)だけでなく(2)にも不適合 */
dd = 0:
switch (status) {
case A:
 dd++;
case B:
```

C言語のswitch文におけるbreak 忘れは、コーディングミスしやすい代表例の1つである。不要に、break 無しのcase文を使用することは避けるべきである。break文無しに次のcase に処理を継続させる場合は、break文がなくても問題のないことを明示するコメントを、必ず入れるようにする。どのようなコメントを入れるかは、コーディング規約で定める。例えば、/* FALL THROUGH */などがよく利用される。

[関連ルール]

R3.5.2

- (1) 関数は、1つのreturn文で終了させる。
- (2) 処理の途中で復帰する return 文は、異常復帰の場合の みとする。

選択指針	
規約化	選

プログラム論理が複雑にならないようにするための工夫である。プログラムの入口や出口が沢山あると、 プログラムを複雑にするだけでなく、デバッグする時も、ブレークポイントを入れるのが大変になる。 C言語の場合、関数の入口は1つであるが、出口はreturn文を書いたところとなる。

保守性 **3.2**

1つの文で1つの副作用とする。

- (1) コンマ式は使用しない。
 - (2) コンマ式は for 文の初期化式や更新式以外では使用しない。

選択指針	
規約化	選

適合例

```
(1)、(2) の適合例

a = 1;

b = 1;

j = 10;

for (i = 0; i < 10; i++) {

…

j--;

}

(2) の適合例

for (i = 0, j = 10; i < 10; i++, j--) {

…
```

不適合例

コンマ式を利用すると複雑になる。ただし、for 文の初期化式や更新式は、ループの前後に実施すべき 処理をまとめて記述する場所であり、コンマ式を利用してまとめて記述する方がわかりやすいこともある。

[関連ルール]

M3.3.1

M3.222 1つの文に、代入を複数記述しない。ただし、同じ 値を複数の変数に代入する場合を除く。

選択指針	0
規約化	

適合例

x = y = 0;

不適合例

```
y = (x += 1) + 2;
y = (a++) + (b++);
```

代入には、単純代入(=)の他に、複合代入(+=、-= など)がある。1つの文に複数の代入を記述できる が、可読性を低下させるため、1つの文では、1つの代入に止めるべきである。

但し、次の「よく使用される習慣的な記述」については、可読性を損なわない場合も多い。例外として許 すルールとしてもよい。

```
c = *p++;
```

*p++ = *q++;

目的の違う式は、分離して記述する。

M3.31 for 文の3つの式には、ループ制御に関るものの みを記述しなければならない。[MISRA 13.5]

選択指針

規約化

適合例

```
for (i = 0; i < MAX; i++) {
 j++;
```

不適合例

```
for (i = 0; i < MAX; i++, j++) {
}
```

[関連ルール]

M321. M332

M3.30% forループの中で繰返しカウンタとして用いる数 値変数は、ループの本体内で変更してはならない。 [MISRA 13.6]

選択指針 規約化

```
適合例
for (i = 0; i < MAX; i++) {
```

```
不適合例
for (i = 0; i < MAX;) {
 i++;
```

- [関連ルール]
- M3.3.1

- (1) 真偽を求める式の中で代入演算子を使用しない。
- (2) 真偽を求める式の中で代入演算子を使用しない。 ただし 慣習的に使う表現は除く。

```
選択指針
規約化
 選
```

```
適合例
```

```
(1)、(2) の適合例
p = top_p;
if (p != NULL) {
}
(1) の適合例
c = *p++;
while (c != '\u0') {
 c = *p++;
```

不適合例

```
(1)、(2) の不適合例
if (p = top_p) {
(1) の不適合例
while (c = *p++) {
/* 慣習的に使う表現なので(2)ではOK (開発者のスキ
ルに依存するので要注意) */
```

真偽を求める式は、以下の式である。

if(式)、for(;式;)、while(式)、(式)?:、

■ 式 && 式、式 || 式

複雑なポインタ演算は使用しない。

3段階以上のポインタ指定は使用しない。

選択指針 規約化

適合例

int **p; typedef char **strptr_t; strptr_t q;

不適合例

int ***p; typedef char **strptr_t; strptr_t *q;

3段階以上のポインタの値の変化を理解することは難しいため、保守性を損なう。

統一した書き方にする。

最近のプログラム開発では、複数人による分業開発が定着しています。このような場合、開発者それぞれが異なったソースコードの書き方をしていると、それぞれの内容確認を目的としたレビューなどがしづらいといった問題が発生します。また、変数のネーミングやファイル内の情報の記載内容や記載順序などがバラバラだと、思わぬ誤解や誤りのもとになりかねません。このため、1つのプロジェクトや組織内では、極力、ソースコードの書き方を統一しておいたほうがよいといわれています。

保守性4.1 コーディングスタイルを統一する。

保守性4.2 コメントの書き方を統一する。

保守性4.3 名前の付け方を統一する。

保守性4.4 ファイル内の記述内容と記述順序を統一する。

保守性4.5 宣言の書き方を統一する。

保守性4.6 ナルポインタの書き方を統一する。

保守性4.7 前処理指令の書き方を統一する。

コーディングスタイルを統一する。

《波括弧({) や字下げ、空白の入れ方などのスタイルに関する規約を規定する。》

選択指針	0
規約化	規

コードの見やすさのために、コーディングスタイルをプロジェクトで統一することは重要である。

スタイルの規約をプロジェクトで新規に決定する場合、世の中ですでに存在するコーディングスタイルから選択することを推奨する。既存のコーディングスタイルには、いくつかの流派があるが、多くのプログラマがそのいずれかに沿ってプログラムを作成している。それらのスタイルを選択することで、エディタやプログラムの整形コマンドなどで簡単に指定できるといった恩恵も受けられる。一方、既存のプロジェクトでコーディングスタイルが明確に示されていない場合、現状のソースコードに一番近い形で規約を作成することを推奨する。

スタイル規約の決定において、最も重要なことは「決定して統一する」ことであり、「どのようなスタイルに決定するか」ではないことに注意すること。

以下、決めるべき項目について説明する。

(1)波括弧({})の位置

波括弧の位置は、ブロックの始まりと終わりを見やすくするために統一する(「代表的なスタイル」参照)。

(2) 字下げ (インデンテーション)

字下げは、宣言や処理のまとまりを見やすくするために行う。字下げの統一で規定することは次の通り。

- ・字下げに、空白を使用するか、タブを使用するか。
- ・空白の場合、空白を何文字とするか、タブの場合、1タブを何文字とするか。

(3)空白の入れ方

空白は、コードを見やすくし、また、コーディングミスを発見しやすくするために、挿入する。例えば、次のようなルールを規定する。

- ・2項演算子、および3項演算子の前後に、空白を入れる。ただし、次の演算子を除く。 []、->、.(ピリオド)、.(コンマ演算子)
- ・単項演算子と演算項の間には、空白を入れない。

これらのルールは、複合代入演算子のコーディングミスを発見しやすくする。

[例]

```
x=-1; /* x-=1 と書くのを誤って書いてしまった \Rightarrow 見つけにくい */ x=-1; /* x-=1 と書くのを誤って書いてしまった \Rightarrow 見つけやすい */
```

上記の他に、以下のようなルールを定めることもある。

- ・コンマの後に、空白を入れる(ただし、マクロ定義時の引数のコンマを除く)。
- ・ifやforなどの制御式を囲む左括弧の前に空白を入れる。関数呼出しの左括弧の前には空白を入れない。このルールは、関数呼出しを探しやすくする。

(4) 継続行における改行の位置

式が長くなり、見やすい1行の長さを超える場合、適当な位置で改行する。改行にあたっては、次の2つの方式のいずれかを選択することを推奨する。重要なことは、継続行は字下げして記述することである。

[方式1] 演算子を行の最後に書く

```
例:
```

```
x = var1 + var2 + var3 + var4 +
 var5 + var6 + var7 + var8 + var9;
if (var1 == var2 &&
 var3 == var4)
```

[方式2] 演算子を継続行の先頭に書く

例:

●代表的なスタイル

(1) K&R スタイル

「プログラミング言語 C」(略称 K&R本)で用いられたコーディングスタイルである。この本の2人の著者のイニシャルから、本の略称同様、このように呼ばれている。K&Rスタイルにおける、波括弧の位置、字下げは次の通り。

- ・波括弧の位置 関数定義の波括弧は、改行して行の先頭に記述する。その他(構造体、if、for、while などの制御文など)は、改行なしでその行に記述する(例参照)。
- ・字下げ 1タブ。「プログラミング言語C | 初版では5だったが、第2版(ANSI対応版)では4。

(2) BSD スタイル

多くのBSDのユーティリティを記述したEric Allman氏の記述スタイルで、Allmanスタイルとも呼ばれている。BSDスタイルにおける、波括弧の位置、字下げは次の通り。

- ・波括弧の位置 関数定義、if、for、while などすべて改行し、波括弧は、前の行と揃えたカラム に置く (例参照)。
- ・字下げ 8。4も多い。

(3) GNUスタイル

GNUパッケージを記述するためのコーディングスタイルである。Richard Stallman氏とGNUプロジェクトのボランティアの人々によって書かれた「GNUコーディング規約」で定められている。GNUスタイルにおける、波括弧の位置、字下げは次の通り。

- ・波括弧の位置 関数定義、if、for、while などすべて、改行し、記述する。関数定義の波括弧は、カラム0に置き、それ以外は、2文字分の空白をいれたインデントとする(例参照)。
- ・字下げ 2。波括弧、本体ともに、2インデントする。

```
(1) K&R スタイルの例:
void func(int arg1)
{ /* 関数の { は改行して記述する */
 /* インデントは1タブ */
 if (arg1) {
 ...
 }
 ...
}
```

```
(2) BSD スタイルの例:
void
func(int arg1)
{ /* 関数の { は改行して記述する */
 if (arg1)
 {
 ...
 }
 ...
}
```


コメントの書き方を統一する。

《ファイルヘッダコメント、関数ヘッダコメント、 行末コメント、ブロックコメント、コピーライトな どの書き方に関する規約を規定する。》

選択指針	0
規約化	規

コメントを上手に記述することで、プログラムの可読性が向上する。さらに見やすくするためには、統一した書き方が必要となる。

また、ソースコードから保守・調査用ドキュメントを生成するドキュメント生成ツールがある。このようなツールを活用する場合、その仕様に沿った書き方が必要になる。ドキュメント生成ツールは、一般的には、変数や関数の説明を一定のコメント規約の下で記述すると、ソースコードからドキュメントに反映される。ツールの仕様を調査して、コメント規約を定めるべきである。

以下に、既存のコーディング規約や書籍などから、コメントの書き方に関するものを紹介する。

●代表的なコメントの書き方

(1) Indian Hill コーディング規約

Indian Hill コーディング規約では、次のようなコメントルールが記述されている。

・ブロックコメント

データ構造やアルゴリズムを記述する場合に利用する。形式は、1桁目に / をおき、すべて2桁目 に*を書き、最後は、2桁目と3桁目に*/を書く (grep $^{\cdot}$ でブロックコメントが抽出可能)。

例:

/* コメントを書く * コメントを書く */

・コメントの位置

- 関数中のブロックコメント

次の行の字下げ位置に揃えるなど、ふさわしい位置に書く。

- 行末のコメント

タブで遠く離して書く。複数のそのようなコメントがある場合は、同じ字下げ位置に揃える。

(2) GNU コーディング規約

GNUコーディング規約では、次のようなコメントルールが記述されている。

·記述言語 英語。

・記述場所と内容

- プログラムの先頭

すべてのプログラムは、何をするプログラムかを簡潔に説明するコメントで始める。

- 関数

関数毎に次のコメントを書く。

何をする関数か、引数の説明(値、意味、用途)、戻り値

- #endif

入れ子になっていない短い条件を除いて、#endifはすべて、行末にコメントを入れ、条件を明確 にする。

- ツール用の記法

コメントのセンテンスの終わりには、空白を2文字置く。

(3) "プログラミング作法"

"プログラミング作法"では、次のようなコメントルールが記述されている。

- ・記述場所 関数とグローバルデータに対して記述する。
- ・その他の作法
- 当たり前のことはいちいち書かない。
- コードと矛盾させない。
- あくまでも明快に、混乱を招く記述をしない。

(4) その他

- ・著作権表示をコメントに入れる。
- ・breakなしcase文に対するコメントを決める。

```
switch (status) {
case CASE1:
 処理;
 /* FALL THROUGH */
case CASE2:
```

・処理なしに対するコメントを決める。

```
例:
if (条件1) {
 処理;
} else if (条件2) {
 処理;
} else {
 /* DO NOTHING */
```


名前の付け方を統一する。

《外部変数、内部変数などの命名に関する規約を規定する。》

選択指針	0
規約化	規

M4.3.2を参照のこと。

[関連ルール]

M1.7.1, M1.7.2, M1.7.3

《ファイル名の命名に関する規約を規定する。》

選択指針	0
規約化	規

プログラムの読みやすさは、名前の付け方に大きく左右される。名前の付け方にも、様々な方式があるが、 重要なことは統一性であり、分かりやすさである。

名前の付け方では、次のような項目を規定する。

- ・名前全体に対する指針
- ・ファイル名(フォルダ名やディレクトリ名を含む)の付け方
- ・グローバルな名前とローカルな名前の付け方
- ・マクロ名の付け方、など

以下に、既存のコーディング規約や書籍などから紹介されている名前の付け方に関する指針やルールの幾つかを紹介する。プロジェクトで新規に命名規約を作成する場合の参考にするとよい。既存のプロジェクトで命名規約が明確に示されていない場合、現状のソースコードに一番近い規約を作成することを推奨する。

●代表的な命名規約

(1) Indian Hill コーディング規約

- ・下線が前後についた名前はシステム用に確保してあるので、使用しない。
- ・#define される定数名はすべて大文字にする。

- ・enumで定義する定数は、先頭もしくはすべての文字を大文字にする。
- ・大文字と小文字の差しかない2つの名前は使用しない(fooとFooなど)。
- ・グローバルなものには、どのモジュールに属するのか分かるように、共通の接頭辞を付ける。
- ・ファイル名のはじめの文字は英字、その後の文字は英数字で8文字以下(拡張子を除く)とする。
- ・ライブラリのヘッダファイルと同じ名前のファイル名は避ける。

全体		・下線が前後についた名前は使用しない ・大文字と小文字の差しかない2つの名前は利用しない 例:fooとFoo	
変数名、	グローバル	モジュール名の接頭辞をつける	
関数名	ローカル	特になし	
その他		・マクロ名は、すべてを大文字とする	
例:#define MACRO			
		・enumメンバは、先頭もしくはすべての文字を大文字とする。	

(2) GNU コーディング規約

- ・グローバル変数や関数の名前は、短すぎる名前を付けない。英語で意味を持つような名前にする。
- ・名前の中で語を分けるのには下線を使う。
- ・大文字は、マクロと enum 定数と一定の規約に従った名前の接頭辞にのみ使用する。通常は、英小 文字のみの名前を使用する。

全体		・名前の中で語を分けるのに下線を使う
		例:get_name
		・大文字は、マクロとenum定数と一定の規約に従った名前の接
		頭辞にのみ使用する。通常は、英小文字のみの名前を使用する
変数名、	グローバル	短すぎる名前を付けない。英語で意味を持つ名前とする
関数名	ローカル	特になし
その他		・マクロ名は、すべてを大文字とする
		例:#define MACRO
		・enumメンバは、すべての文字を大文字とする

(3) "プログラミング作法"

- ・グローバルには分かりやすい名前を、ローカルには短い名前を付ける。
- ・関連性のあるものには、関連性のある名前を付けて、違いを際立たせるようにする。
- ・関数名は能動的な動詞を基本にし、特に問題がなければそのあとに名詞を付ける。

全体		関連性のあるものには、関連性のある名前を付ける	
変数名、	グローバル	分かりやすい名前を付ける	
関数名	ローカル	短い名前を付ける	
	その他	関数名は、能動的な動詞を基本にし、特に問題がなければそのあ	
		とに名詞を付ける	

(4) その他

・名前の区切り方 複数の単語で構成される名前の単語の区切りは、下線で区切るか単語の

1文字目を大文字にして区切るか、どちらかに統一する。

・ハンガリアン記法 変数の型を明示的にするためのハンガリアン記法などもある。

・ファイル名の付け方 接頭辞として、例えばサブシステムを示す名前を付ける。

ファイル内の記述内容と記述順序を統一する。

《ヘッダファイルに記述する内容 (宣言、定義など) とその記述順序を規定する。》

選択指針	0
規約化	規

複数の箇所に記述すると変更ミスの危険があるため、共通に使用するものはヘッダファイルに記述する。 ヘッダファイルには、複数のソースファイルで共通に使用するマクロの定義、構造体・共用体・列挙型 のタグ宣言、typedef宣言、外部変数宣言、関数プロトタイプ宣言を記述する。

例えば、以下の順序で記述する。

- (1) ファイルヘッダコメント
- (2) システムヘッダの取り込み
- (3) ユーザ作成ヘッダの取り込み
- (4) #define マクロ
- (5) #define 関数マクロ
- (6) typedef 定義 (int や char といった基本型に対する型定義)
- (7) enum タグ定義 (typedef を同時に行う)
- (8) struct/union タグ定義 (typedefを同時に行う)
- (9) extern 変数宣言
- (10) 関数プロトタイプ宣言

《ソースファイルに記述する内容 (宣言、定義など) とその記述順序を規定する。》

選択指針	0
規約化	規

ソースファイルには、変数および関数の定義と、個々のソースファイルでのみ使用するマクロ、タグ、型 (typedef型)の定義や宣言を記述する。

例えば、以下の順序で記述する。

- (1) ファイルヘッダコメント
- (2) システムヘッダの取り込み
- (3) ユーザ作成ヘッダの取り込み
- (4) 自ファイル内でのみ使用する #define マクロ
- (5) 自ファイル内でのみ使用する #define 関数マクロ
- (6) 自ファイル内でのみ使用する typedef 定義
- (7) 自ファイル内でのみ使用する enum タグ定義
- (8) 自ファイル内でのみ使用する struct/union タグ定義
- (9) ファイル内で共有する static 変数宣言
- (10) static 関数宣言
- (11) 変数定義
- (12) 関数定義
- ※(2)、(3) は不要なものを取り込まないように気を付ける。
- ※ (4) ~ (8) はできるだけ記述しない。

外部変数や関数(ファイル内でのみ使用する関数 を除く) を使用したり定義する場合、宣言を記述し たヘッダファイルをインクルードする。

不適合例

選択指針	0	
規約化		

```
適合例
--- my_inc.h ---
extern int x;
int func(int);
#include "my_inc.h"
int x;
int func(int in)
```

```
/* 変数 x や関数 func の宣言がない */
int func(int in)
```

C言語では、変数は使用前に宣言か定義が必要である。一方、関数は宣言も定義もなくても使用できる。 しかしながら、宣言と定義の整合性を保つために、宣言をヘッダファイルに記述し、そのヘッダファイ ■ ルをインクルードすることを推奨する。

外部変数は、複数箇所で定義しない。

選択指針 規約化

適合例

int x; /* 1つの外部変数定義は、1つにする */

不適合例

int x: /* 外部変数定義は複数箇所でもコンパイ ルエラーにならない */

外部変数は、初期化無しの定義を複数記述できる。ただし、複数ファイルで初期化を行った場合の動作 は保証されない。

ヘッダファイルには、変数定義や関数定義を記述 しない。

選択指針	0
規約化	

```
適合例
--- file1.h ---
extern int x; /* 変数宣言 */
int func(void); /* 関数宣言 */
--- file1.c ---
#include "file1.h"
 /* 変数定義 */
int x;
int func(void) /* 関数定義 */
```

```
不適合例
--- file1.h ---
int x;
 /* 外部変数定義 */
static int func(void) /* 関数定義 */
```

ヘッダファイルは、複数のソースファイルに取り込まれる可能性がある。このため、ヘッダファイルに 変数定義や関数定義を記述すると、コンパイル後に生成されるオブジェクトコードのサイズが不要に大 きくなる危険がある。ヘッダファイルは、基本的に宣言や型の定義などだけを記述する。

ヘッダファイルは重複取り込みに耐えうる作りと する。《そのための記述方法を規定する。》

規約化	規
選択指針	0

適合例

```
--- myheader.h ---
#ifndef MYHEADER_H
#define MYHEADER_H
  ヘッダファイルの内容
#endif /* MYHEADER_H */
```

不適合例

```
--- myheader.h ---
void func(void);
/* end of file */
```

ヘッダファイルは、重複して取り込む必要がないようにできる限り整理しておくべきである。しかしな がら、重複して取り込まれる場合もある。そのときのために、重複取り込みに耐えうる作りとすること も必要である。

例えば、次のルールとする。

ルールの例:

ヘッダファイルの先頭で、ヘッダを取り込み済みか否かを判定する#ifndefマクロを記述し、2回目の取 り込みでは、以降の記述がコンパイル対象にならないようにする。この時のマクロ名は、ヘッダファイ ルの名前をすべて大文字にした名前で、ピリオドを_(下線)に変更した名前を付ける。

宣言の書き方を統一する。

- (1) 関数プロトタイプ宣言では、すべての引数に名前をつけない(型だけとする)。
- (2) 関数プロトタイプ宣言では、すべての引数に名前をつける。さらに、引数の型と名前、および戻り型は、関数定義とリテラルに同じにする。

選択指針	0
規約化	選

```
適合例
```

```
(1) の適合例
int func1(int, int);
int func1(int x, int y)
{
 /* 関数の処理 */
}

(2) の適合例
int func1(int x, int y);
int func2(float x, int y);
int func1(int x, int y)
{
 /* 関数の処理 */
}

int func2(float x, int y)
{
 /* 関数の処理 */
}
```

不適合例

```
(1)、(2) の不適合例
int func1(int x, int y);
int func2(float x, int y);
int func1(int y, int x) /* 引数の名前がプロト
タイプ宣言と異なる */
{
 /* 関数の処理 */
}

typedef int INT;
int func2(float x, INT y) /* yの型がプロトタイプ宣言とリテラルに同じでない */
{
 /* 関数の処理 */
}
```

関数プロトタイプ宣言では引数の名前を省略できるが、適切な引数名の記述は、関数インタフェース情報として価値がある。引数名を記述する場合、定義と同じ名前を利用し、無用な混乱を避けるべきである。型についても、関数定義とリテラルに同じ方が理解が容易であり、同じにすることを推奨する。

[関連ルール]

M1.4.1

構造体タグの宣言と変数の宣言は別々に行う。

選択指針

規約化

適合例

```
struct TAG {
int mem1;
int mem2;
};
struct TAG x;
```

不適合例

```
struct TAG {
int mem1;
int mem2;
} x;
```


(1) 構造体・共用体・配列の初期値式のリスト、および列挙 子リストの最後の「}」の前に「、」を記述しない。

(2) 構造体・共用体・配列の初期値式のリスト、および列挙 子リストの最後の「}」の前に「、」を記述しない。ただし、 配列の初期化の初期値リストの最後の「}」の前に「、」を 書くことは許す。

```
選択指針
規約化
 選
```

適合例

```
(1) の適合例
struct tag data[] = {
 { 1, 2, 3 },
 { 4, 5, 6 },
 { 7, 8, 9 }
 /* 最後の要素にコンマはない */
(2) の適合例
struct tag data[] = {
 { 1, 2, 3 },
 { 4, 5, 6 },
 { 7, 8, 9 }, /* 最後の要素にコンマがある */
};
```

不適合例

```
(1)、(2) の不適合例
struct tag x = \{1, 2, \};
/* メンバが2つだけなのか、3つ以上あるのか不明確 */
```

複数のデータの初期化では、初期化の最後を明示するために、最後の初期値にコンマをつけない流派と、 初期値の追加・削除のしやすさを考慮し、最後にコンマをつける流派がある。どちらを重視するかを検 討し、ルールを決定する。

なお、C90の規格では、列挙子リストの最後を示すしの直前のしは許されなかったが、C99の規格では、 許されるようになった。

[関連ルール]

M2.1.1

ナルポインタの書き方を統一する。

- M4.(h) 🥳 (1) ナルポインタには O を使用する。NULL はいかなる場 合にも使用しない。
 - (2) ナルポインタには NULL を使用する。 NULL はナルポ インタ以外に使用しない。

選択指針	0
規約化	選

```
適合例
(1) の適合例
char *p;
int dat[10];
p = 0;
dat[0] = 0;
(2) の適合例
char *p;
int dat[10];
p = NULL;
dat[0] = 0;
```

```
不適合例
(1) の不適合例
char *p;
int dat[10];
p = NULL;
dat[0] = NULL;
(2) の不適合例
char *p;
int dat[10];
p = 0;
dat[0] = NULL;
```

NULLはナルポインタとして従来使用されてきた表現だが、実行環境によりナルポインタの表現は異な る。このため、0を使うほうが安全だと考える人もいる。

前処理指令の書き方を統一する。

演算子を含むマクロは、マクロ本体とマクロ引数 を括弧で囲む。

選択指針	0
規約化	

適合例

#define $M_SAMPLE(a, b) ((a)+(b))$

不適合例

#define M_SAMPLE(a, b) a+b

マクロ本体、マクロ引数を括弧で囲っていない場合、マクロ展開後にマクロに隣接する演算子と、マク 口内の演算子の優先順位によって、期待する演算順序にならず、バグになる可能性がある。

<<#ifdef、#ifndef、#ifに対応する#elseや#endif は、同一ファイル内に記述し、プロジェクトで規定 したコメントを入れ対応関係を明確にする。>>

選択指針	0
規約化	規

適合例

#ifdef AAA /* AAAが定義されたときの処理 */ /* not AAA */ #else /* AAA が定義されないときの処理 */

#endif /* end AAA */

不適合例

#ifdef AAA /* AAAが定義されたときの処理 */

#else

/* AAAが定義されないときの処理 */

#endif

#ifdef などマクロによる処理の切り分けにおいて、#elseや#endifが離れた場所に記述されたりネスト すると、対応が分かりにくくなる。#ifdef などと対応する#else、#endif などにコメントを付け、対応を わかりやすくする。

「関連ルール]

M1.1.1, M1.1.2

#ifで、マクロ名が定義済みかを調べる場合は、 defined(マクロ名)により定義済みかを調べる。 #ifマクロ名 という書き方をしない。

選択指針	•
規約化	

適合例

#if defined(AAA)

#endif

不適合例

#if AAA

#endif

#ifマクロ名としても、マクロが定義されているかどうかの判定にはならない。マクロが定義されていな い場合だけでなく、マクロが定義されその値が0の場合も判定は偽となる。マクロが定義されているか どうかをチェックするには、definedを利用すべきである。

#ifや#elifで使用するdefined演算子は、 defined(マクロ名) または defined マクロ名 という書き方以外は書かない。

選択指針	
規約化	

適合例

#if defined(AAA)

#endif

不適合例

#define DD(x) defined(x)

#if DD(AAA)

#endif

C言語規格では、defined(マクロ名) または definedマクロ名 以外の書き方をした場合、どのように処 理されるか定義されていない(未定義)。コンパイラによってエラーにしたり、独自の解釈をしている場 合があるため、使用しないようにする。

マクロは、ブロック内で#define、または#undef してはならない。[MISRA 19.5]

選択指針

規約化

```
適合例
#define AAA
 0
#define BBB 1
#define CCC
struct stag {
 int mem1;
 char *mem2;
};
```

```
不適合例
```

```
/* 設定される値に制限があるメンバが存在する */
struct stag {
 /* 以下の値が設定可能 */
 int mem1;
#define AAA 0
#define BBB 1
#define CCC 2
 char *mem2;
```

マクロ定義(#define)は、一般的にファイルの先頭にまとめて記述する。ブロック内に記述するなど、 分散させると可読性が低下する。また、ブロック内で定義を解除(#undef)することも可読性を低下さ せる。マクロ定義は、変数と違い、有効範囲は、ファイルの終わりまでになることにも注意。不適合例の プログラムは次のように変更することも考えられる。

```
enum etag { AAA, BBB, CCC };
struct stag {
 enum etag mem1;
 char
 *mem2;
};
```

[関連ルール]

M4.7.6

#undefは使用してはならない。[MISRA 19.6]

選択指針

規約化

#define したマクロ名は、#undef することにより、定義されていない状態にすることが可能であるが、 マクロ名が参照されている箇所により、解釈が異なる危険があり、可読性を低下させる。

[関連ルール]

M4.7.5

試験しやすい書き方にする。

組込みソフトウェア開発で欠くことのできない作業の1つが動作確認(テスト)です。しかし、近年の複雑な組込みソフトウェアでは、テスト時に検出された不具合や誤動作が再現できないなどの問題が発生する場合があります。このため、ソースコードを記述する際に、問題原因分析のしやすさなどまで考慮しておくことが望まれます。また、特に、動的メモリの利用などはメモリリークなどの危険があるため、特別な注意を払う必要があります。

保守性 5.1

問題発生時の原因を調査しやすい書き方にする。

保守性 5.2

動的なメモリ割り当ての使用に気を付ける。

問題発生時の原因を調査しやすい書き方にする。

M5 151% 《デバッグオプション設定時のコーディング方法 と、リリースモジュールにログを残すためのコー ディング方法を規定する。》

選択指針	0
規約化	規

プログラムは、所定の機能を実装するだけではなく、デバッグや問題発生時の調査のしやすさを考慮に 入れて、コーディングする必要がある。問題を調査しやすくするための記述には、リリース用モジュー ルには反映されないデバッグ用記述と、リリース用モジュールにも反映するリリース後のログ出力の記 述がある。以下、それぞれに関する規約の決め方について説明する。

●デバッグ用記述

プログラム開発中に利用する print 文など、デバッグ用の記述は、リリース用モジュールには反映しな いように記述する。ここでは、デバッグ用記述の方法として、マクロ定義を利用した切り分けとassert マクロの利用について説明する。

(a) デバッグ処理記述の切り分けに、マクロ定義を利用する方法

デバッグ用の記述を提供モジュールに反映しないようにするためには、コンパイル対象の有無を切り 分けるマクロ定義を利用する。マクロ名には、文字列"DEBUG"または、"MODULEA DEBUG"など "DEBUG" を含む名前がよく用いられる。

ルール定義の例:

デバッグ用のコードは、#ifdef DEBUGで切り分ける(DEBUGマクロは、コンパイル時に指定する)。

「コード例〕

#ifdef DEBUG fprintf(stderr, "var1 = %d\u00e4n", var1); #endif

さらに、次のようなマクロ定義を利用する方法もある。

ルール定義の例:

デバッグ用のコードは、#ifdef DEBUGで切り分ける(DEBUGマクロは、コンパイル時に指定する)。 さらにデバッグ情報出力では、次のマクロを利用する。

DEBUG PRINT(str); /* strを標準出力に出力する */

このマクロは、プロジェクトの共通ヘッダ debug macros.h に定義しているため、利用時には、そのヘッ

ダをインクルードする。

```
-- debug_macros.h --
#ifdef DEBUG
#define DEBUG_PRINT(str)
 fputs(str, stderr)
#else
#define DEBUG_PRINT(str) ((void) 0) /* no action */
#endif /* DEBUG */
「コード例〕
void func(void) {
 DEBUG_PRINT(">> func\u00ean");
 . . .
 DEBUG_PRINT("<< func\u00e4n");</pre>
```

(b) assertマクロを使用する方法

C言語規格では、プログラム診断機能として、assertマクロが用意されている。assertマクロはデバッ グ時にプログラムミスを見つけやすくするために有用である。どのような場所でassertマクロを使用す るのかを規定し、プロジェクト内で統一させておくと、結合テストなどの時に一貫したデバッグ情報が 収集でき、デバッグしやすくなる。

以下、assertマクロの使用方法について簡単に説明する。例えば、引数として渡されるポインタに、ナ ルポインタが渡されることはないという前提条件のもとに書かれた関数定義では、以下のようにコー ディングしておく。

```
void func(int *p) {
 assert(p != NULL);
 *p = INIT_DATA;
 . . .
}
```

コンパイル時に、NDEBUGマクロが定義された場合、assertマクロは何もしない。一方、NDEBUGマ クロが定義されない場合は、assertマクロに渡した式が偽の場合、ソースのファイル名と行位置を標準 エラーに吐き出したのち、異常終了する。マクロ名が DEBUG ではなく、NDEBUG であることに注意す ること。

assert マクロは、コンパイラが assert.h で用意するマクロである。以下を参考に、プロジェクトで異常終 了のさせ方を検討し、コンパイラが用意しているマクロを利用するか、独自のassert関数を用意するか を決定する。

```
#ifdef NDEBUG
#define
 assert(exp)
 ((void) 0)
#else
#define
 (void) ((exp)) || (_assert(#exp, __FILE__, __LINE__)))
 assert(exp)
#endif
```

```
void _assert(char *mes, char *fname, unsigned int lno) {
 fprintf(stderr, "Assert:%s:%s(%d)\formalfontaller, mes, fname, lno);
 fflush(stderr);
 abort();
}
```

●リリース後のログ出力

デバッグのための記述を含まないリリース用モジュールにも、問題調査のための記述を入れておくと有 用である。よくある方法は、調査情報をログとして残すことである。ログ情報は、リリースモジュール に対する妥当性確認のテストや、顧客に提供したシステムで発生した問題の調査に役立つ。

ログ情報を残す場合、次のような項目を決定し、規約として規定する。

・タイミング

ログを残すタイミングは、異常状態発見時だけでなく、外部システムとの送受信のタイミングなど、 どうして異常状態が発生したのかの過去の履歴が追えるようなタイミングを設定する。

・ログに残す情報

直前に実行していた処理、データの値、メモリのトレース情報など、どうして異常状態が発生した のかの過去の履歴が追えるような情報を残す。

・情報出力用マクロ、または関数

ログ情報の出力は、マクロまたは関数として局所化する。ログの出力先は変更できる方が好ましい ことが多いためである。

- (1) 前処理演算子#と##を使用してはならない。 [MISRA 19.13]
- (2) 1つのマクロ定義内で#または##前処理演算子を複数 回使用してはならない。[MISRA 19.12]

選択指針 規約化 選

適合例

(2) の適合例

#define AAA(a, b) a#b #define BBB(x, y) x##y

不適合例

(1)、(2)の不適合例

#define XXX(a, b, c) a#b##c

■ #演算子と##演算子の評価順序は規定されておらず、#演算子と##演算子を混在させたり、2回以上 使用してはならない。

関数形式のマクロよりも、関数を使用する。

選択指針 規約化

適合例

```
int func(int arg1, int arg2)
  retrun arg1 + arg2;
```

不適合例

#define func(arg1, arg2) (arg1 + arg2)

関数形式のマクロではなく関数にすることで、デバッグ時に関数の先頭でストップするなど、処理を追 いやすくなる。

また、コンパイラによる型チェックが行われるため、コーディングミスを見つけやすくなる。

[関連ルール]

E1.1.1

動的なメモリ割り当ての使用に気を付ける。

- (1) 動的メモリは使用しない。
- (2) 動的メモリを使用する場合は、《使用するメモリ量の上 限、メモリ不足の場合の処理、およびデバッグ方法など を規定する。》

選択指針	
規約化	選規

動的メモリを使用すると、不当なメモリをアクセスしたり、メモリをシステムに返却し忘れたりするこ とにより、システム資源がなくなるメモリリークの危険がある。動的メモリを使用せざるを得ない場合 は、デバッグしやすくするためのルールを決めておくとよい。

コンパイラによっては、下記のようなデバッグ用の関数が用意されているものもある。まずは使用して いるコンパイラを確認する。また、オープンソースの中にもデバッグ用のソースコードがあるので、自 作する場合は、これらを参考に、作成するとよい。

ルール定義の例:

動的メモリ獲得・返却は、mallocやfreeなどの標準関数は使用せずに、プロジェクトで用意した、 X MALLOC、X FREE 関数を使用する。デバッグ用のコードは、-DDEBUG でコンパイルして作成する。

```
-- X_MALLOC.h --
#ifdef DEBUG
void *log_malloc(size_t size, char*, char*);
void log_free(void*);
#define X_MALLOC(size) log_malloc(size, __FILE__, __LINE__)
#define X_FREE(p) log_free(p, __FILE__, __LINE__)
#else
#include <stdlib.h>
#define X_MALLOC(size) malloc(size)
#define X_FREE(p) free(p)
#endif
「コード例〕
#include "X_MALLOC.h"
p = X_MALLOC(sizeof(*p) * NUM);
if (p == NULL) {
 return (MEM_NOTHING);
}
X FREE(p);
return (OK);
```

●参考:動的メモリ使用時の問題点

動的メモリを使用する際に起こしがちな問題を以下にあげる。

・バッファオーバーフロー

獲得したメモリの範囲を超えて、参照や更新を行うこと。特に、範囲外を更新してしまった場合、 更新した箇所で障害が発生する訳ではなく、更新によって破壊されたメモリを参照した箇所で障害 が発生する。厄介なのは、動的メモリの場合、どこでメモリを破壊しているかを見つけるのが、非 常に困難なことである。

・初期化漏れ

通常の動的メモリ関数で獲得したメモリの初期化は行われていない(一部の動的メモリ獲得関数では初 期化を行っているものもある)。自動変数と同様に、プログラムで初期化してから使用しなければならない。

・メモリリーク

返却し忘れているメモリのこと。1回1回終わってしまうプログラムの場合は問題ないが、動作し続ける プログラムの場合、メモリリークの存在は、メモリが枯渇し、システム異常が発生する危険の原因となる。

・返却後使用

free 関数などでメモリを返却すると、そのメモリは、その後に呼ばれる malloc 関数などで再利用される可能 性がある。このため、freeしたメモリのアドレスを使って更新した場合、別用途で利用しているメモリを破 壊することになる。バッファオーバーフローでも説明したように、この問題は非常にデバッグが困難である。

これらの問題を起こすコードは、コンパイルエラーにならない。また、問題を埋め込んだ場所で障害が 発生しないため、通常の仕様を確認するテストでは発見できない。コードレビューや、これらの問題を 発見するためのテストコードを挿入したり、特別なライブラリを組み込んだりしてテストを実施しない とデバッグできない。

移植性

組込みソフトウェアの特徴の1つは、それが動作するプラットフォームの選択肢が多様である点があげられます。即ち、ハードウェア・プラットフォームとしてのMPUの選択やソフトウェア・プラットフォームであるOSの選択など様々な組み合わせが考えられます。そして、組込みソフトウェアで実現する機能の増大とともに、1つのソフトウェアを様々なプラットフォームに対応させる形で、既存のソフトウェアを別のプラットフォームに移植する機会が増えてきています。

こうした中で、ソフトウェアの移植性は、ソースコードレベルでも極めて 重要な要素になりつつあります。特に、利用するコンパイラなどに依存 する書き方などは日常的にも犯しやすい誤りの1つです。

- 移植性 1 … コンパイラに依存しない書き方にする。
- 移植性2 … 移植性に問題のあるコードは局所化する。

C言語でプログラミングをする以上、コンパイラ(処理系)の利用は避けて通れません。世の 中には様々な処理系が提供されていますが、それぞれ、若干の癖をもっています。そして、ソー スコードを作成する際に下手な書き方をすると、この処理系の癖に依存する形となってしまい、 別の処理系を用いた場合に思わぬ事態となります。

このため、プログラミングをする際には、処理系に依存しない書き方にするといった注意が必 要です。

移植性 1.1 拡張機能や処理系定義の機能は使用しない。

言語規格で定義されている文字や拡張表記のみを使用する。 移植性 1.2

データ型の表現、動作仕様の拡張機能、および処理系依存部 移植性 1.3 分を確認し、文書化する。

ソースファイル取り込みについて、処理系依存部分を確認し、 移植性 1.4 依存しない書き方にする。

移植性 1.5 コンパイル環境に依存しない書き方にする。

拡張機能や処理系定義の機能は使用しない。

- (1) C90の規格外の機能は使用しない。
- (2) C90の規格外の機能を使用する場合は、《使用する機能とその使い方を文書化する。》

選択指針	
規約化	選文

C90の規格では、//コメントやlong long型など、最近のコンパイラでは提供されC99の規格で定義されている機能が許されていない。

(2) のルールを選択し、C99の規格で定義されている機能について利用を認めるというルールも現実的である。

次の関連ルールは、規格外の機能の利用方法の詳細に関するルールである。本ルールはその概略指針を示している。

[関連ルール]

P1.1.3, P1.2.1, P1.2.2, P1.3.2, P2.1.1, P2.1.2

《使用する処理系定義の動作はすべて文書化しなければならない。》[MISRA 3.1]

選択指針	0
規約化	文

C90では、ライブラリ部分を除くと41個の処理系定義項目がある。たとえば、次は処理系定義であり、使用する場合には文書化の対象となる。

- ・浮動小数点の表現方法
- ・整数除算の剰余の符号の扱い
- ・インクルード指令のファイル検索順序
- · #pragma

付録C「処理系定義文書化テンプレート」も参照。

他言語で書かれたプログラムを利用する場合、《そ のインタフェースを文書化し、使用方法を規定す る。》

選択指針 規約化 文規

C言語規格では、他の言語で書かれたプログラムをC言語プログラムから利用するためのインタフェー スを定めていない。すなわち、他言語で書かれたプログラムを利用する場合は、拡張機能を利用するこ ととなり、移植性に欠ける。使用する場合は、移植の可能性の有無に関わらず、コンパイラの仕様をす 書化するとともに使用方法を規定する。

[関連ルール]

P1.1.1. P2.1.1

言語規格で定義されている文字や拡張表記のみを使用する。

プログラムの記述において、C90で規定している 文字以外の文字を使用する場合、コンパイラの仕 様を確認し《その使い方を規定する。》

選択指針		
規約化	規	

C90でソースコードに使用できる文字として最低限定義しているのは、アルファベット26文字の大文字 と小文字、10個の10進数字、29個の図形文字、空白文字、水平タブ、垂直タブ、及び書式送りを表す制 御文字である。日本では、多くのコンパイラが日本語の文字列またはコメント記述を許しているが、問 題を起こす場合もあり注意が必要である。

例えば、シフト IISの「表 | という文字は2バイト目が ASCII コードの '¥' になり、// コメントを利用し た場合、行連結と思われることがある。

int index arr[10]; // インデックス表

int *index ptr = index arr; // この行が前の行に連結されることがある。

C90で規定していない文字(例えば、日本語)を使用する場合には、以下の場所に使用できるかを確認し、 その使い方を規定する。

- ・コメント
- ・文字列リテラル

- 文字列の文字コード中に ¥ が存在した場合の処理(特別な配慮が必要か、コンパイル時のオプ ション指定が必要か、など)
- ワイド文字列リテラル (L"文字列"のようにLという接頭語) で記述する必要性
- ・文字定数
- その文字定数のビット長
- ワイド文字定数 (L'あ'のようにLという接頭語) で記述する必要性
- ・#includeのファイル名

例えば、以下の様なルールを規定する。

- ・コメントに日本語を使用してよい。使用する日本語のコードはシフト IIS とする。半角カナは使用 しない。
- ・文字列、文字定数、#includeのファイル名には、日本語を使用してはいけない。

[関連ルール]

P1.1.1

言語規格で定義されている拡張表記 (エスケープ シーケンス) だけを使用する。

選択指針 規約化

適合例

char c = '\frac{\frac{1}{2}}{t'}; /* OK */

不適合例

char c = '\x'; /*NG 言語規格で定義されていない拡 張表記。多くの処理系は×と解釈するが移植性はない */

拡張表記は、エスケープシーケンスとも呼ばれ、C90では改行(Yn)など、次の7つが規定されている。 Ya, Yb, Yf, Yn, Yr, Yt, Yv

規定されていない拡張表記が文字定数、または文字列リテラルの中に現れる場合、動作は規定されてい ない(C90 6.1.3.4参照)。

[関連ルール]

P1.1.1

Fift データ型の表現、動作仕様の拡張機能、および処理系 依存部分を確認し、文書化する。

単なる(符号指定のない) char型は、文字の値の格納(処 理) にだけ使用し、符号の有無(処理系定義)に依存する処 理が必要な場合は、符号を明記したunsigned charまた は signed char を利用する。

選択指針	0
規約化	

適合例

char c = 'a'; /* 文字の格納に利用 */ int8 t i8 = -1; /* 8bitのデータとして利用したい 場合は、例えば typedef した型を使用する */

不適合例

```
char c = -1;
if (c > 0) { ··· }
/* 不適合: 処理系によって char は符号の場合と符号無
しかの場合があり、その違いで、比較の結果が異なる。*/
```

符号を指定しない char は、int などの他の整数型と違い、符号付きか否かがコンパイラによって異なる (intはsigned intと同じ)。このため、符号の有無に依存する使用は移植性がない。これは、符号指定の ない char が、文字の格納のために用意された独立した型 (char、unsigned char、signed char は、3つ の型)であり、言語規格は、そのために利用することを想定しているためである。符号の有無に依存す る処理が必要であるなど小さい整数型として使用する場合には、符号を指定した unsigned char または、 signed charを使用する。その場合、移植時の修正範囲を局所化するため、その型をtypedefして使用す ることが望ましい。

本ルールと似ている問題に、標準関数のgetcの返す型がintであり、charで受けてはいけないというも のがあるがこれは関数インタフェース(情報損失の可能性のある代入)の問題である。

[関連ルール]

P2.1.3

列挙型 (enum型) のメンバは、int型で表現可能 な値で定義する。

選択指針 規約化

適合例

```
/* int 16bit、long32bitの場合 */
enum largenum {
 LARGE = INT_MAX
};
```

不適合例

```
/* int 16bit、long32bitの場合 */
enum largenum {
 LARGE = INT_MAX+1
};
```

C言語規格では、列挙型のメンバはint型で表現できる範囲の値でなければならない。しかしながら、コ ンパイラによっては、機能を拡張しint型の範囲を超えていてもエラーにならない可能性がある。

参考 C++ではlong型の範囲の値が許されている。

[関連ルール]

P111

- (1) ビットフィールドは使用しない。
- (2) ビット位置が意識されたデータに対してはビットフィー ルドは使用しない。
- (3) ビットフィールドの処理系定義の動作とパッキングに (プログラムが) 依存している場合、《それは文書化しな ければならない》

[MISRA 3.5]

適合例

```
(2) の適合例
struct S {
  unsigned int bit1:1:
  unsigned int bit2:1;
extern struct S * p; /* 例えばpは、単なるフラ
グの集合を指しているなど、pがさすデータ中、bit1がど
のビットであってもよい場合は、OK */
p->bit1 = 1;
```

不適合例

```
(2) の不適合例
struct S {
  unsigned int bit1:1:
  unsigned int bit2:1;
extern struct S * p; /* 例えばpがIOポートを
指しているなどビット位置が意味を持つ、すなわち、
bit1がデータの最低位ビットをさすか、最高位ビットをさ
すかに意味がある場合は、移植性がない */
p->bit1 = 1; /* pが指しているデータのどのビット
```

に設定されるかは処理系依存 */

選択指針

規約化

選文

ビットフィールドは、次の動作がコンパイラによって異なる。

- (1) 符号指定のないint型のビットフィールドが符号付と扱われるかどうか。
- (2) 単位内のビットフィールドの割り付け順序
- (3) ビットフィールドを記憶域単位の境界

例えばIOポートへのアクセスのように、ビット位置が意味をもつデータのアクセスに使用すると、(2)、

(3) の点から移植性に問題がある。そのため、そのような場合にはビットフィールドは利用せず、&や | などのビット単位の演算を使用する。

[関連ルール]

R2.6.1

Fift ソースファイル取り込みについて、処理系依存部分を 確認し、依存しない書き方にする。

#include 指令の後には、<filename>または "filename"が続かなければならない。 [MISRA 19.3]

選択指針	•
規約化	

適合例

#include <stdio.h> #include "mvheader.h" #if VERSION == 1 #define INCFILE "vers1.h" #elif VERSION == 2 #define INCFILE "vers2.h" #endif #include INCFILE

不適合例

#include stdio.h /* < > も、""もついていない */ #include "myheader.h" 1 /* 最後に1が指定されている */

C言語規格では、#include 指令をマクロ展開した後の形がヘッダ名の2つの形式 (<…>と"…") のどち らとも一致しない場合の動作は定義されていない(未定義)。ほとんどのコンパイラが、どちらの形式に も一致しない場合をエラーにするが、エラーにしない場合もあるので、いずれかの形式で記述する。

《#includeのファイル指定で、<>形式と""形 式の使い分け方を規定する。》

選択指針 規約化 規

適合例

#include <stdio.h> #include "myheader.h"

不適合例

#include "stdio.h" #include <myheader.h>

#includeの書き方には2種類ある。使い方を統一するために例えば以下のようなルールを規定する。

- ・コンパイラの提供するヘッダは、<>で囲んで指定する
- ・プロジェクトで作成したヘッダは、""で囲んで指定する
- ・購入ソフトの提供するヘッダは、""で囲んで指定する

#includeのファイル指定では、文字 '、¥、"、 /*、: は使用しない。

選択指針	0
規約化	

適合例

#include "inc/my_header.h" /* OK */

不適合例

#include "inc\my_header.h" /* NG */

これらの文字を使用する(正確には次に示す)場合、C言語規格では、動作が定義されていない。すなわち、 どのような動作となるか不定であり、移植性がない。

- ・文字 '、¥、"、または /* が <> の間の文字列中に現れた場合
- ・文字 '、¥、または /* が "の間の文字列中に現れた場合

その他、文字: (コロン) は処理系により動作が異なるため、移植性がない。

コンパイル環境に依存しない書き方にする。

#includeのファイル指定では、絶対パスは記述 しない。

選択指針	
規約化	

適合例

#include "h1.h"

不適合例

#include "/project1/module1/h1.h"

絶対パスで記述すると、ディレクトリを変更してコンパイルするときに修正が必要となる。

移植性 移植性に問題のあるコードは 局所化する。

処理系に依存するソースコードは極力書かないようにすることが原則ですが、場合によって は、そのような記述を避けられない場合があります。代表的なものとしては、C言語からアセン ブリ言語のプログラムを呼び出す場合などがそれにあたります。このような場合には、その部分 をできるだけ局所化しておくことが推奨されます。

移植性 2.1

移植性に問題のあるコードは局所化する。

移植性に問題のあるコードは局所化する。

C言語からアセンブリ言語のプログラムを呼び出す場合、インラインアセンブリ言語のみが含まれるC言語の関数として表現する、またはマクロで記述するなど、《局所化する方法を規定する。》

選択指針	0
規約化	規

```
適合例
```

```
#define SET_PORT1 asm(" st.b 1, port1")
void f() {
 ...
 SET_PORT1;
 ...
}
```

```
不適合例
```

```
void f() {
...
asm(" st.b 1,port1");
...
}
/* asmと他の処理が混在している */
```

アセンブラを取り込む方式としてasm(文字列)の形式を拡張サポートしている処理系が多い。しかしながら、サポートしていない処理系もあり、また、同じ形式でも違う動作となる場合もあり、移植性はない。

[関連ルール]

P1.1.1. P1.1.3

処理系が拡張しているキーワードは、《マクロを規 定して》局所化して使用する。

選択指針	0
規約化	規

適合例

```
/* interruptはある処理系が機能拡張しているキーワードとする。*/
#define INTERRUPT interrupt
INTERRUPT void int_handler (void) {
...
}
```

不適合例

```
/* interrupt はある処理系が機能拡張しているキーワードとする。マクロ化せずに利用している */
interrupt void int_handler(void) {
...
}
```

コンパイラによっては、#pragma 指令を用いず、拡張したキーワードを提供している場合があるが、そ のようなキーワードの使用は移植性がない。使用する場合は、マクロ化するなど局所化することが重要 である。マクロ名は、例に示すように、キーワードを大文字にしたものを利用することが多い。

[関連ルール]

P1.1.1

(1) char、int、long、floatおよびdoubleという基本 型は使用しない。代わりにtypedefした型を使用する。 《プロジェクトで利用するtypedefした型を規定する。》

坦約化	
選択指針	0

(2) char, int, long, float および double という基本型を、 そのサイズに依存する形式で使用する場合、各基本型 を typedef した型を使用する。《プロジェクトで利用す る typedef 型を規定する。》

適合例

(1)、(2) の適合例

uint32_t flag32; /* 32bitを仮定する場合、 uint32_t を利用 */

(2) の適合例

int i: for $(i = 0; i < 10; i++) \{ \cdots \}$ /* iはインデックスとして利用。8bitでも、16bitでも、 32bitでもOKであり、言語仕様の基本型を利用してOK */

不適合例

(1)、(2) の不適合例 unsigned int flag32; /* intを32bitと仮定し て利用 */

char、short、int、longの各整数型のサイズと内部表現はコンパイラによって異なる。

C99では、言語規格として次のtypedefを提供することが規定されているため、typedefする名前として 参考にするとよい。

int8_t, int16_t, int32_t, int64_t, uint8_t, uint16_t, uint32_t, uint64_t

[関連ルール]

P1.3.1

効率性

組込みソフトウェアは、製品に組み込まれてハードウェアとともに、実世界で動作する点が特徴です。製品コストをより安価にするためのMPUやメモリなどの様々な制約が、ソフトウェアにも課せられます。 また、リアルタイム性の要求などから、厳しい時間制約をクリアしなけれ

また、リアルタイム性の要求なとから、厳しい時間制約をクリアしなければなりません。組込みソフトウェアでは、メモリなどの資源効率性や時間性能を考慮した時間効率性に注意しながらコーディングする必要があります。

● 効率性 1 ··· 資源や時間の効率を考慮した書き方に する。

ソースコードの書き方により、オブジェクトサイズが増加してしまったり、実行速度が低下 してしまうことがあります。メモリサイズや処理時間に制約がある場合には、それらを意識した コードの書き方を工夫する必要があります。

効率性 1.1

資源や時間の効率を考慮した書き方にする。

資源や時間の効率を考慮した書き方にする。

マクロ関数は、速度性能に関わる部分に閉じて使 用する。

選択指針	•
規約化	

```
適合例
extern void func1(int,int); /* 関数 */
#define func2(arg1, arg2) /* 関数マクロ */
func1(arg1, arg2);
```

```
for (i = 0; i < 10000; i++) {
func2(arg1, arg2); /* 速度性能が重要な処理 */
```

不適合例

```
#define func1(arg1, arg2) /* 関数マクロ */
extern void func2(int, int); /* 関数 */
func1(arg1, arg2);
for (i = 0; i < 10000; i++) {
func2(arg1, arg2); /* 速度性能が重要な処理 */
```

マクロ関数よりも関数の方が安全であり、なるべく関数を使用するべきである。しかし、関数は呼出し と復帰の処理で速度性能が劣化する場合がある。このため、速度性能を上げたい場合、マクロ関数を使 用する。ただし、マクロ関数を多用すると、使用した場所にコードが展開されオブジェクトサイズが増 加する可能性がある (関連ルール参照)。

「関連ルール]

M5.1.3

繰り返し処理内で、変化のない処理を行わない。

選択指針 規約化

```
適合例
var1 = func();
for (i = 0; (i + var1) < MAX; i++) {
```

不適合例

```
/* 関数 func は、同じ結果を返す */
for (i = 0; (i + func()) < MAX; i++) {
```

同じ結果が返される場合に、同じ処理を複数実施すると非効率である。コンパイラの最適化に頼れるこ とも多いが、例のように、コンパイラではわからない場合は注意する。

関数の引数として構造体ではなく構造体ポインタ を使用する。

選択指針

規約化

```
適合例
typedef struct stag {
 int mem1;
 int mem2;
} STAG;
int func (const STAG *p) {
 return p->mem1 + p->mem2;
```

```
不適合例
typedef struct stag {
 int mem1;
 int mem2;
} STAG;
int func (STAG x) {
 return x.mem1 + x.mem2;
```

関数の引数として構造体を渡すと、関数呼出し時に構造体のデータをすべて実引数のための領域にコ ピーする処理が行われ、構造体のサイズが大きいと、速度性能を劣化させる原因となる。

参照しかしない構造体を渡す場合は、単に構造体ポインタにするだけでなく、const 修飾を行うこと。

《switch文とするかif文とするかは、可読性と効 率性を考えて選択方針を決定し、規定する。》

選択指針

規約化

規

switch 文はif 文より可読性に優れることが多い。また、最近のコンパイラは、switch 文に対して、テー ブルジャンプ、バイナリサーチなどの最適化したコードを出力することが多い。このことを考慮してルー ルを規定する。

ルールの例:

式の値(整数値)によって処理を分岐する場合、分岐の数が3以上であれば、if文ではなくswitch文を 使用する。ただし、プログラムの性能向上において、switch文の効率が問題となる場合には、この限り ではない。

Part 3

組込みソフトウェアにありがちなコーディングミス

- 1 意味のない式や文
- 2 誤った式や文
- 3 誤ったメモリの使用
- 4 論理演算の勘違いによる誤り
- 5 タイプミスによる誤り
- 6 コンパイラによってはエラーにならないケースがある記述

組込みソフトウェアにありがちなコーディングミス

C言語の初心者だけでなく熟練したプログラマでも誤ることのあるコーディングミス的な記述の例を示します。最近のコンパイラでは、警告機能を強化したものをオプションで用意している場合があり、ここで説明した幾つかは、コンパイラの警告や静的解析ツールなどで、チェックすることも可能ですが、コーディング段階で、気を付けておくことにより、後工程作業の工数を削減することが期待できます。

世の中にあるコーディング規約の中には、このような記述誤りについても、ルールとして組み入れているものもあります。コーディング規約に入れるかどうかは、開発に携わる人のスキルレベルなども考慮に入れ、検討することを推奨します。

ここでは、次の6つの点について例を挙げて解説します。

- ・意味のない式や文
- 誤った式や文
- ・誤ったメモリの使用
- ・論理演算の勘違いによる誤り
- タイプミスによる誤り
- ・コンパイラによってはエラーにならないケースがある記述

意味のない式や文

ソースコード中に実行されることのない文や式などを記述したままにしておくと、誤解を招きやすく、結果として不具合につながる場合が少なくありません。特に、ソースコードを作成した技術者とは別の技術者が手を加えたりする場合などは、混乱を招きやすいといわれています。

例1 実行されない文を記述

return ret;
ret = ERROR;

プログラムの制御の流れを分岐させる文 (return、continue、break、goto文) を入れる場所

を間違えたか、これらの分岐文を記述した時に不要な文を削除し忘れたかのどちらかにより発 牛する問題です。

例2 実行されない式を記述

```
size = sizeof(x++);
```

sizeof演算の()の中の式は、式の型のサイズが求められるだけで、式の実行は行われません。 例のように++演算子を記述しても、インクリメントはされません。

例3 実行結果が使用されない文を記述

```
void func( ··· ) {
 int cnt:
 cnt = 0;
 return:
```

自動変数や仮引数は、関数復帰後は参照できなくなりますので、自動変数や仮引数の更新から return 文までの間で、更新した変数の参照がない場合、その更新は不要な式(文)ということに なります。何らかの処理漏れが考えられます。または、プログラム修正時に、不要な文を削除し 忘れた可能性もあります。

例4 実行結果が使用されない式を記述

```
int func( · · · ) {
 int cnt;
 return cnt++;
```

後置の++演算は、変数の値を参照後に更新されるため、例のようなインクリメントには意味 がありません。インクリメントした後の値を呼出し元に返したい場合は、前置のインクリメント にしなければなりません。

例5 実引数で渡した値が使用されない

```
int func(int in) {
 in = 0; /* 引数を上書き */
```

例のように、仮引数を参照することなしに上書きしてしまうことは、呼出し元が設定した実引 数の値を無視することになります。コーディングミスの可能性があります。

誤った式や文

ソースコードを作成するということは、利用するプログラミング言語で決められた文法にのっとっ てコードを記述する必要があります。プログラミング言語に精通していても、うっかりミスに近い過 ちを犯す場合があります。以下によく見かける誤った式や文を例として示します。

例1 誤った範囲指定

```
if (0 < x < 10)
```

例のプログラムは、一見正しい記述のように感じますが、C言語では、上記のような記述は、 数学的な解釈をしてくれません。必ず真となる条件式になってしまいます。

例2 範囲外の比較

```
unsigned char uc;
unsigned int ui;
if (uc == 256)
switch (uc) {
case 256:
 . . .
if (ui < 0)
 . . .
```

変数が表現可能な範囲を超えた値との比較を行っています。ucは0から255までの値しか表 現できません。uiは負になることはありません。

例3 文字列の比較は == 演算では行えない

```
if (str == "abc")
```

例の条件は、アドレスの比較であり、"abc"という文字列が、strの指す文字列と等しいかどう かの条件になっていません。

例4 関数の型と return 文の不整合

```
int func1(int in) {
 if (in < 0) return; /* NG */
 return in ;
int func2(void) { /* NG */
 return;
```

値を返す関数の定義では、すべての return 文で、返すべき値を return 式で記述しなければなりま せん (funcl 関数)。また、値を返さない return 文を持つ関数の型は void 型とするべきです (func2関 数)。

誤ったメモリの使用

C言語の特徴の1つにメモリを直接操作できる点があります。これは組込みソフトウェアを作 るうえで、大変に有効な長所となる一方で、誤った操作を招く場合も少なくなく、注意が必要で す。

例1 配列の範囲外の参照・更新

```
char var1[N];
for (i = 1; i <= N; i++) { /* 配列の範囲外をアクセス (NG) */
 var1[i] = i;
var1[-1] = 0; /* NG */
var1[N] = 0; /* NG */
```

C言語における配列のインデックスは0から始まり、最大値は要素数より1つ少ない値です。

例2 自動変数の領域のアドレスを呼出し元に渡してしまう誤り

```
int *func(tag *p) {
 int x:
 p->mem = &x; /* 関数復帰後に自動変数領域が参照されてしまう(危険) */
 return &x; /* 関数復帰後に自動変数領域が参照されてしまう(危険)*/
}
. . .
 tag y;
 int *p;
 p = func(&y);
 /* 不当な領域を破壊 */
 *p = 10;
 *y.mem = 20; /* 不当な領域を破壊 */
```

自動変数や引数のための領域は、関数が終了するとシステムに解放され、他の用途に再利用 される可能性があります。例のように、自動変数領域のアドレスを、関数の戻り値に指定したり、 呼出し元が参照できる領域に設定してしまうと、システムに返却された領域を参照したり更新 できてしまうため、思わぬ障害を発生する危険があります。

例3 動的メモリ解放後のメモリ参照

```
struct stag { /* リスト構造の構造体 */
 struct stag *next;
};
struct stag *wkp; /* リスト構造のポインタ */
struct stag *top; /* リスト構造の先頭ポインタ */
/* リスト構造の構造体を順次解放する処理 */
/* 解放後、for文の3つ目の制御式で、解放済みのポインタにアクセスしているので、NG */
for (wkp = top; wkp != NULL; wkp = wkp-> next) {
 free(wkp);
```

malloc 関数などで獲得したメモリは、free 関数でシステムに解放する必要があります。free 関数で解放した領域は、システムで再利用されるため、参照してはなりません。

例4 文字列リテラルを書き込む誤り

```
char *s:
s = "abc": /* 文字列リテラルの領域はROM領域の可能性あり */
s[0] = 'A'; /* 書き込みNG */
```

文字列リテラルは、コンパイラによっては const 領域に割り付けられる可能性があります。文 字列リテラルは、書き換えないように、プログラマが注意しなければなりません。

例5 複写サイズの指定誤り

```
#define A 10
#define B 20
char a[A]:
char b[B];
memcpy(a, b, sizeof(b));
```

配列から配列に複写を行う場合、複写元のサイズで複写してしまうと、複写元サイズが大きい 場合、領域破壊を起こしてしまいます。配列から配列の複写を行う場合は、配列のサイズを同じ にするのが一番よい方法ですが、複写サイズを、複写先のサイズにしておくと、少なくとも、領 域破壊を防ぐことができます。

論理演算の勘違いによる誤り

論理演算子は比較的誤りやすい部分です。特にこれらが利用される場面では、その演算結果 によって、その後の処理内容が変わったりする場合も少なくないので注意が必要です。

論理和とするところを論理積とした誤り 例 1

if (x < 0 && x > 10)

論理和とするところを誤って論理積としてしまった例です。C言語では、ありえない条件を書 いてしまってもコンパイルエラーとはなりませんので注意が必要です。

例2 論理積とするところを論理和とした誤り

```
int i, data[10], end = 0;
for (i = 0; i < 10 \mid | !end; i++) {
 data[i] = 設定データ; /* 領域外破壊の危険有り */
 if (終了条件) {
 end = 1:
```

配列の要素を順次、参照したり更新したりする繰り返し文の条件として、配列の範囲を超えな いようにする条件に異なる条件を加えた場合、これらの条件は論理積でなければなりません。例 のように、論理和にしてしまうと、配列の領域外をアクセスしてしまう可能性が発生します。

例3 論理演算とするところをビット演算とした誤り

```
if (len1 & len2)
```

これは、論理積演算子(&&)を書くべきところに、ビットAND演算子(&)を記述した例です。 ビットAND演算子は、条件を論理積するという意味ではありません。正しく、プログラムの意 味を記述するようにしましょう。

タイプミスによる誤り

C言語の演算子の中には、= と == のように、ちょっとした不注意やタイプミスによって、全 く意味合いが変わってしまうものがあります。これらについても十分に注意が必要です。

例1 == 演算子を記述するべきところに = 演算子を記述

```
if (x = 0)
```

値が等しいかを調べるのは、= ではなく == を書かなければなりません。 今回のようなコー ディングミスを防ぐためのルールとして、「真偽を求める式の中で代入演算子を使用しない」と いうルールもあります。

a == b: のように、=演算子を記述するべきところを誤って == 演算子を記述してしまう例も ありますので注意しましょう。

🌃 6 コンパイラによってはエラーにならないケースがある記述

利用するコンパイラには様々な癖があります。コンパイラによっては不適切な書き方であって も、コンパイルの時点でコンパイルエラーとしないものもあり注意が必要です。

例1 同名マクロの多重定義

```
/* AAA を参照する箇所により、展開されるものが異なる */
#define AAA 100
  a = AAA; /* 100が代入される */
#define AAA 10
  b = AAA; /* 10が代入される */
```

#defineで定義したマクロ名を、#undef せずに再定義してもコンパイルエラーにしないコン パイラがあります。マクロ名が、使用されているところにより、展開されるものが異なるのは可 読性を低下させます。

例2 const領域に書き込む誤り

```
void func(const int *p) {
 *p = 0; /* const領域に書き込み (NG) */
```

const 領域を書き換えてもコンパイルエラーにならないコンパイラもあります。const 領域を 書き換えないように、プログラマが注意しなければなりません。

付録

付録A 作法・ルール一覧

付録B C言語文法によるルール分類

付録 C 処理系定義文書化テンプレート

付録A 作法・ルール一覧

[信頼	性1] R1 領域は初期化し、大きる	に気を付	けて使用する。			
	作法		ルール	ページ		
R1.1	領域は、初期化してから使用する。	R1.1.1	自動変数は宣言時に初期化する。または使用する直前 に初期値を代入する。	27		
		R1.1.2	const型変数は、宣言時に初期化する。	27		
R1.2	初期化は過不足無いことがわか るように記述する。	R1.2.1	要素数を指定した配列の初期化では、初期値の数は、 指定した要素数と一致させる。	28		
		R1.2.2	列挙型 (enum型) のメンバの初期化は、定数を全く 指定しない、すべて指定する、または最初のメンバだ けを指定する、のいずれかとする。	28		
R1.3	ポインタの指す範囲に気を付け る。	R1.3.1	(1) ポインタへの整数の加減算 (++、も含む) は使用せず、確保した領域への参照・代入は[]を用いる配列形式で行う。	29		
			(2) ポインタへの整数の加減算 (++、も含む) は、ポインタが配列を指している場合だけとし、結果は、配列の範囲内を指していなければならない。			
		R1.3.2	ポインタ同士の減算は、同じ配列の要素を指すポイン タにだけ使用する。	30		
		R1.3.3	ポインタ同士の比較は、同じ配列の要素、または同じ 構造体のメンバを指すポインタにだけ使用する。	30		
[信頼	性2] R2 データは範囲、大きさ、					
	作法		ルール	ページ		
R2.1	内部表現に依存しない比較を行 う。	R2.1.1	浮動小数点式は、等価または非等価の比較をしない。	32		
		R2.1.2	浮動小数点型変数はループカウンタとして使用しない。	32		
		R2.1.3	構造体や共用体の比較にmemcmpを使用しない。	33		
R2.2	真の値と等しいかどうかを調べて はならない。	R2.2.1	真偽を求める式の中で、真として定義した値と比較し ない。	33		
R2.3	データ型を揃えた演算や比較を 行う。	R2.3.1	符号無し整数定数式は、結果の型で表現できる範囲内 で記述する。	34		
		R2.3.2	条件演算子 (?:演算子) では、論理式は括弧で囲み、 戻り値は2つとも同じ型にする。	34		
		R2.3.3	ループカウンタとループ継続条件の比較に使用する 変数は、同じ型にする。	35		

[信頼竹	生2] R2 データは範囲、大きさ、	内部表現	に気を付けて使用する。	
	作法		ルール	ページ
R2.4	演算精度を考慮して記述する。	R2.4.1	演算の型と演算結果の代入先の型が異なる場合は、期 待する演算精度の型へキャストしてから演算する。	35
		R2.4.2	符号付きの式と符号無しの式の混在した算術演算、比 較を行う場合は、期待する型に明示的にキャストする。	36
R2.5	情報損失の危険のある演算は使 用しない。	R2.5.1	情報損失を起こす可能性のあるデータ型への代入 (= 演算、関数呼出しの実引数渡し、関数復帰)や演算を 行う場合は、問題がないことを確認し、問題がないこ とを明示するためにキャストを記述する。	37
		R2.5.2	単項演算子 '-' は符号無しの式に使用しない。	38
		R2.5.3	unsigned char型、またはunsigned short型のデータをビット反転 (^)、もしくは左シフト (<<) する場合、結果の型に明示的にキャストする。	38
		R2.5.4	シフト演算子の右辺の項はゼロ以上、左辺の項のビット幅未満でなければならない。	39
R2.6	対象データが表現可能な型を使 用する。	R2.6.1	ビットフィールドに使用する型はsigned intとunsigned intだけとし、1ビット幅のビットフィールドが必要な場合はsigned int型でなく、unsigned int型を使用する。	40
		R2.6.2	ビット列として使用するデータは、符号付き型ではなく、符号無し型で定義する。	40
R2.7	ポインタの型に気を付ける。	R2.7.1	(1) ポインタ型は、他のポインタ型、および整数型に変換してはならない。また、逆も行ってはならない。ただし、データへのポインタ型における void* 型との変換は除く。	41
			(2) ポインタ型は、他のポインタ型、およびポインタ型のデータ幅未満の整数型に変換してはならない。 ただし、データへのポインタ型における void*型との変換は除く。	
			(3) データへのポインタ型は、他のデータ型へのポインタ型に変換してよいが、関数型へのポインタは、他の関数型およびデータ型へのポインタ型に変換してはならない。ポインタ型を整数型に変換する場合、ポインタ型のデータ幅未満の整数型への変換は行ってはならない。	
		R2.7.2	ポインタで指し示された型から const 修飾や volatile 修飾を取り除くキャストを行ってはならない。 【MISRA 11.5】	42

[信頼	性2] R2 データは範囲、大きさ、	内部表現	に気を付けて使用する。	
	作法		ルール	ページ
R2.7	ポインタの型に気を付ける。	R2.7.3	ポインタが負かどうかの比較をしない。	42
R2.8	宣言、使用、定義に矛盾がないこ とをコンパイラがチェックできる	R2.8.1	引数を持たない関数は、引数の型をvoidとして宣言する。	43
	書き方にする。	R2.8.2	(1) 可変個引数をもつ関数を定義してはならない。 【MISRA 16.1】 (2) 可変個引数をもつ関数を使用する場合は、《処理 系での動作を文書化し、使用する》。	43
		R2.8.3	関数呼出し、および関数定義の前にプロトタイプ宣言を行う。さらに、同じ宣言が関数呼出しと定義で参照されるようにする。	44
[信頼	性3] R3 動作が保証された書きこ	方にする。		
	作法		ルール	ページ
R3.1	領域の大きさを意識した書き方 にする。	R3.1.1	(1) 配列の extern 宣言の要素数は必ず指定する。 (2) 要素数が省略された初期化付き配列定義に対応 した配列の extern 宣言を除き配列の extern 宣言 の要素数は必ず指定する。	46
		R3.1.2	配列を順次にアクセスするループの継続条件には、配列の範囲内であるかの判定を入れる。	47
R3.2	実行時にエラーになる可能性の ある演算に対しては、エラーケー	R3.2.1	除算や剰余算の右辺式は、0でないことを確認してから演算を行う。	47
	スを迂回させる。	R3.2.2	ポインタは、ナルポインタでないことを確認してから ポインタの指す先を参照する。	48
R3.3	関数呼出しではインタフェースの 制約をチェックする。	R3.3.1	関数がエラー情報を戻す場合、エラー情報をテストしなければならない。 【MISRA 16.10】	48
		R3.3.2	関数に渡す引数に制限がある場合、関数呼出しする前に、制限値でないことを確認してから関数呼出しする。	49
R3.4	再帰呼出しは行わない。	R3.4.1	関数は、直接的か間接的かにかかわらず、その関数自 身を呼び出してはならない。	49
			[MISRA 16.2]	
R3.5	分岐の条件に気を付け、所定の条件以外が発生した場合の処理を 記述する。	R3.5.1	if-else if 文は、最後に else 節を置く。通常、 else 条件が発生しないことがわかっている場合は、次のいずれかの記述とする。	50
			(i) else 節には、例外発生時の処理を記述する。(ii) else 節には、プロジェクトで規定したコメントを 入れる。	

[信頼性	生3] R3 動作が保証された書き	方にする。		
	作法		ルール	ページ
R3.5	分岐の条件に気を付け、所定の条件以外が発生した場合の処理を 記述する。	R3.5.2	switch文は、最後にdefault節を置く。 通常、default条件が発生しないことがわかっている 場合は、次のいずれかの記述とする。	51
			(i) default 節には、例外発生時の処理を記述する。(ii) default 節には、プロジェクトで規定したコメントを入れる。	
		R3.5.3	ループカウンタの比較に等式、不等式は使用しない。 (「<=、>=、<、>」を使用する)	52
R3.6	評価順序に気を付ける。	R3.6.1	変数の値を変更する記述をした同じ式内で、その変数 を参照、変更しない。	53
		R3.6.2	実引数並び、および2項演算式に、副作用をもつ関数 呼出し、volatile変数を、複数記述しない。	54
[保守性	生1] M1 他人が読むことを意識	する。		
	作法		ルール	ページ
M1.1	使用しない記述を残さない。	M1.1.1	使用しない関数、変数、引数、ラベルなどは宣言(定義)しない。	57
		M1.1.2	コードの一部を"コメントアウト" すべきでない。 【MISRA 2.4】	57
M1.2	紛らわしい書き方をしない。	M1.2.1	(1) 1つの宣言文で宣言する変数は、1つとする(複数宣言しない)。	58
			(2) 同じような目的で使用する同じ型の自動変数は、1 つの宣言文で複数宣言してもよいが、初期化する変 数と初期化をしない変数を混在させてはならない。	
		M1.2.2	適切な型を示す接尾語が使用できる定数記述には、接 尾語をつけて記述する。long型整数定数を示す接尾 語は大文字の"L"のみ使用する。	
		M1.2.3	長い文字列リテラルを表現する場合には、文字列リテラル内で改行を使用せず、連続した文字列リテラルの 連結を使用する。	
M1.3	特殊な書き方はしない。	M1.3.1	switch(式)の式には、真偽結果を求める式を記述しない。	60
		M1.3.2	switch 文 の case ラベル および default ラベルは、switch 文本体の複文(その中に入れ子になった複文は除く)にのみ記述する。	60
		M1.3.3	関数や変数の定義や宣言では型を明示的に記述する。	61

[保守性	生1] M1 他人が読むことを意識	する。		
	作法		ルール	ページ
M1.4	演算の優先順位がわかりやすい ように記述する。	M1.4.1	&&や 演算の右式と左式は単純な変数か()で囲まれた式を記述する。ただし、&&演算が連続して結合している場合や、 演算が連続して結合している場合は、&&式や 式を()で囲む必要はない。	61
		M1.4.2	《演算の優先順位を明示するための括弧のつけ方を規定する。》	62
M1.5	関数のアドレス取得の演算や比 較演算を省略しない。	M1.5.1	関数識別子(関数名)には、前に&をつけるか、括弧 つきの仮引数リスト(空でも可)を指定して使用しな ければならない。 【MISRA 16.9】	62
		M1.5.2	ゼロとの比較は明示的にする。	63
M1.6	 領域は1つの利用目的に使用す		目的毎に変数を用意する。	63
0.110	でである。 一般のでは、このが、一般のでは、 では、これでは、これでは、これでは、これでは、これでは、これでは、これでは、これ	M1.6.2	日刊毎に変数を用息する。 (1) 共用体は使用してはならない。[MISRA 18.4]	64
		IVI1.0.2	(2) 共用体を使用する場合は、書き込んだメンバで参照する。	04
M1.7	名前を再使用しない。	M1.7.1	名前の一意性は、次の規則に従う。	65
			1. 外部スコープの識別子が隠蔽されることになる ため、内部スコープの識別子には外部スコープの 同じ名前を使用してはならない。【MISRA 5.2】	
			2. typedef名は固有の識別子でなければならない。 【MISRA 5.3】	
			3. タグ名は固有の識別子でなければならない。 【MISRA 5.4】	
			4. 静的記憶域期間を持つオブジェクトまたは関数 識別子は再使用すべきではない。【MISRA 5.5】	
			5. 構造体と共用体のメンバ名を除いて、あるネームスペースの識別子を、他のネームスペースの識別子と同じ綴りにしてはいけない。【MISRA 5.6】	
		M1.7.2	標準ライブラリの関数名、変数名およびマクロ名は再 定義・再利用してはならない。また定義を解除しては ならない。	66
		M1.7.3	下線で始まる名前(変数)は定義しない。	66
M1.8	勘違いしやすい言語仕様を使用 しない。	M1.8.1	論理演算子 && または の右側のオペランドには、 副作用があってはならない。	67
			[MISRA 12.4]	

[保守性	Ě1] M1 他人が読むことを意識	する。		
	作法		ルール	ページ
M1.8	勘違いしやすい言語仕様を使用 しない。	M1.8.2	Cマクロは、波括弧で囲まれた初期化子、定数、括弧で囲まれた式、型修飾子、記憶域クラス指定子、dowhile-zero構造にのみ展開されなければならない。 【MISRA 19.4】	68
		M1.8.3	#line は、ツールによる自動生成以外では使用しない。	68
		M1.8.4	??で始まる3文字以上の文字の並びは使用しない。	69
		M1.8.5	(O以外の) 8進定数および8進拡張表記は使用してはならない。 【MISRA 7.1】	69
M1.9	特殊な書き方は意図を明示する。	M1.9.1	意図的に何もしない文を記述しなければいけない場合 はコメント、空になるマクロなどを利用し、目立たせる。	70
		M1.9.2	《無限ループの書き方を規定する。》	70
M1.10	マジックナンバーを埋め込まな い。	M1.10.1	意味のある定数はマクロとして定義して使用する。	71
M1.11	領域の属性は明示する。	M1.11.1	参照しかしない領域は const であることを示す宣言を 行う。	71
		M1.11.2	他の実行単位により更新される可能性のある領域は volatile であることを示す宣言を行う。	72
		M1.11.3	《ROM化するための変数宣言、定義のルールを規定する。》	73
M1.12	コンパイルされない文でも正しい 記述を行う。	M1.12.1	プリプロセッサが削除する部分でも正しい記述を行う。	73
[保守性	E 2] M2 修正し間違えないよう	な書き方に	こする。	
	作法		ルール	ページ
M2.1	構造化されたデータやブロック は、まとまりを明確化する。	M2.1.1	配列や構造体を0以外で初期化する場合は、構造を示し、それに合わせるために波括弧 '{ }' を使用しなければならない。また、すべて0以外の場合を除き、データは漏れなく記述する。	75
		M2.1.2	if、else if、else、while、do、for、switch文の本体はブロック化する。	75
M2.2	アクセス範囲や関連するデータは 局所化する。	M2.2.1	1つの関数内でのみ使用する変数は関数内で変数宣言する。	76
		M2.2.2	同一ファイル内で定義された複数の関数からアクセス される変数は、ファイルスコープで static 変数宣言する。	77
		M2.2.3	同じファイルで定義した関数からのみ呼ばれる関数は、static 関数とする。	77
		M2.2.4	関連する定数を定義するときは、#defineよりenum を使用する	78

[保守	生3] M3 プログラムはシンプル	に書く		
	作法		ルール	ページ
M3.1	構造化プログラミングを行う。	M3.1.1	繰返し文では、ループを終了させるためのbreak文の 使用を最大でも1つだけに留めなければならない。	80
			[MISRA14.6]	
		M3.1.2	(1) goto 文を使用しない。	81
			(2) goto 文は、多重ループを抜ける場合とエラー処理に分岐する場合だけに使用する。	
		M3.1.3	continue文を使用してはならない。	81
			[MISRA 14.5]	
		M3.1.4	(1) switch文のcase節、default節は、必ずbreak文で終了させる。	82
			(2) switch文のcase節、default節をbreak文で終了 させない場合は、《プロジェクトでコメントを規定 し》そのコメントを挿入する。	
		M3.1.5	(1) 関数は、1 つの return 文で終了させる。	83
			(2) 処理の途中で復帰する return 文は、異常復帰の場合のみとする。	
M3.2	1つの文で1つの副作用とする。	M3.2.1	(1) コンマ式は使用しない。	83
			(2) コンマ式は for 文の初期化式や更新式以外では使用しない。	
		M3.2.2	1つの文に、代入を複数記述しない。ただし、同じ値を複数の変数に代入する場合を除く。	84
M3.3	目的の違う式は、分離して記述する。	M3.3.1	for文の3つの式には、ループ制御に関るもののみを 記述しなければならない。	84
			[MISRA 13.5]	
		M3.3.2	for ループの中で繰返しカウンタとして用いる数値変数は、ループの本体内で変更してはならない。	85
			[MISRA 13.6]	
		M3.3.3	(1) 真偽を求める式の中で代入演算子を使用しない。	85
			(2) 真偽を求める式の中で代入演算子を使用しない。 ただし慣習的に使う表現は除く。	
M3.4	複雑なポインタ演算は使用しな	M3.4.1	3段階以上のポインタ指定は使用しない。	86
	ر ۱ _۰			

[保守性	生4] M4 統一した書き方にする	0		
	作法		ルール	ページ
M4.1	コーディングスタイルを統一す る。	M4.1.1	《波括弧 (j) や字下げ、空白の入れ方などのスタイルに関する規約を規定する。》	88
M4.2	コメントの書き方を統一する。	M4.2.1	《ファイルヘッダコメント、関数ヘッダコメント、行末 コメント、ブロックコメント、コピーライトなどの書き 方に関する規約を規定する。》	91
M4.3	名前の付け方を統一する。	M4.3.1	《外部変数、内部変数などの命名に関する規約を規定 する。》	93
		M4.3.2	《ファイル名の命名に関する規約を規定する。》	93
M4.4	ファイル内の記述内容と記述順 序を統一する。	M4.4.1	《ヘッダファイルに記述する内容 (宣言、定義など) と その記述順序を規定する。》	95
		M4.4.2	《ソースファイルに記述する内容 (宣言、定義など) と その記述順序を規定する。》	96
		M4.4.3	外部変数や関数(ファイル内でのみ使用する関数を除く)を使用したり定義する場合、宣言を記述したヘッダファイルをインクルードする。	97
		M4.4.4	外部変数は、複数箇所で定義しない。	97
		M4.4.5	ヘッダファイルには、変数定義や関数定義を記述しない。	98
		M4.4.6	ヘッダファイルは重複取り込みに耐えうる作りとする。《そのための記述方法を規定する。》	98
M4.5	宣言の書き方を統一する。	M4.5.1	(1) 関数プロトタイプ宣言では、すべての引数に名前 をつけない(型だけとする)。	99
			(2) 関数プロトタイプ宣言では、すべての引数に名前をつける。さらに、引数の型と名前、および戻り型は、関数定義とリテラルに同じにする。	
		M4.5.2	構造体タグの宣言と変数の宣言は別々に行う。	100
		M4.5.3	(1) 構造体・共用体・配列の初期値式のリスト、および列挙子リストの最後の「〕」の前に「、」を記述しない。	100
			(2) 構造体・共用体・配列の初期値式のリスト、および列挙子リストの最後の「}」の前に「,」を記述しない。ただし、配列の初期化の初期値リストの最後の「}」の前に「,」を書くことは許す。	

【保守性	生4] M4 統一した書き方にする。	0		
	作法		ルール	ページ
M4.6	ナルポインタの書き方を統一す る。	M4.6.1	(1) ナルポインタには O を使用する。NULL はいかなる場合にも使用しない。	101
			(2) ナルポインタには NULL を使用する。NULL はナ ルポインタ以外に使用しない。	
M4.7	前処理指令の書き方を統一する。	M4.7.1	演算子を含むマクロは、マクロ本体とマクロ引数を括 弧で囲む。	102
		M4.7.2	#ifdef、#ifndef、#if に対応する#else や#endif は、同一ファイル内に記述し、プロジェクトで規定したコメントを入れ対応関係を明確にする。	102
		M4.7.3	#ifで、マクロ名が定義済みかを調べる場合は、defined(マクロ名) により定義済みかを調べる。 #if マクロ名 という書き方をしない。	103
		M4.7.4	#if や #elif で使用する defined 演算子は、 defined(マクロ名) または defined マクロ名 という書き方以外は書かない。	103
		M4.7.5	マクロは、ブロック内で#define、または#undefして はならない。	104
			[MISRA 19.5]	
		M4.7.6	#undefは使用してはならない。	104
			[MISRA 19.6]	
[保守性	生5] M5 試験しやすい書き方に	する。		
	作法		ルール	ページ
M5.1	問題発生時の原因を調査しやす い書き方にする。	M5.1.1	《デバッグオプション設定時のコーディング方法と、 リリースモジュールにログを残すためのコーディング 方法を規定する。》	106
		M5.1.2	(1) 前処理演算子#と##を使用してはならない。 【MISRA 19.13】	108
			(2) 1つのマクロ定義内で#または##前処理演算子 を複数回使用してはならない。【MISRA 19.12】	
		M5.1.3	関数形式のマクロよりも、関数を使用する。	109
M5.2	動的なメモリ割り当ての使用に気	M5.2.1	(1) 動的メモリは使用しない。	109
	を付ける。		(2) 動的メモリを使用する場合は、《使用するメモリ量の上限、メモリ不足の場合の処理、およびデバッグ方法などを規定する。》	

[移植性	生1] P1 コンパイラに依存しない	い書き方に	- する。 	
	作法		ルール	ページ
P1.1	拡張機能や処理系定義の機能は 使用しない。	P1.1.1	(1) C90の規格外の機能は使用しない。 (2) C90の規格外の機能を使用する場合は、《使用する機能とその使い方を文書化する。》	113
		P1.1.2	《使用する処理系定義の動作はすべて文書化しなければならない。》	113
			[MISRA 3.1]	
		P1.1.3	他言語で書かれたプログラムを利用する場合、《その インタフェースを文書化し、使用方法を規定する。》	114
P1.2	言語規格で定義されている文字 や拡張表記のみを使用する。	P1.2.1	プログラムの記述において、C90で規定している文字以外の文字を使用する場合、コンパイラの仕様を確認し《その使い方を規定する。》	114
		P1.2.2	言語規格で定義されている拡張表記 (エスケープシーケンス) だけを使用する。	115
P1.3	データ型の表現、動作仕様の拡張 機能、および処理系依存部分を確 認し、文書化する。	P1.3.1	単なる(符号指定のない)char型は、文字の値の格納(処理)にだけ使用し、符号の有無(処理系定義)に依存する処理が必要な場合は、符号を明記したunsigned charまたはsigned charを利用する。	
		P1.3.2	列挙 (enum) 型のメンバは、int型で表現可能な値で 定義する。	116
		P1.3.3	(1) ビットフィールドは使用しない。	117
			(2) ビット位置が意識されたデータに対してはビットフィールドは使用しない。	
			(3) ビットフィールドの処理系定義の動作とパッキングに (プログラムが) 依存している場合、《それは文書化しなければならない》	
			[MISRA 3.5]	
P1.4	ソースファイル取り込みについ て、処理系依存部分を確認し、依	P1.4.1	#include 指令の後には、 <filename>または"filename" が続かなければならない。</filename>	118
	存しない書き方にする。		[MISRA 19.3]	
		P1.4.2	《#includeのファイル指定で、<>形式と""形式の使い分け方を規定する。》	118
		P1.4.3	#include のファイル指定では、文字 '、¥、"、/*、: は 使用しない。	119
P1.5	コンパイル環境に依存しない書 き方にする。	P1.5.1	#includeのファイル指定では、絶対パスは記述しない。	119

[移植性	生2] P2 移植性に問題のあるコ・	ードは局別	f化する 。	
	作法		ルール	ページ
P2.1	移植性に問題のあるコードは局 所化する。	P2.1.1	C言語からアセンブリ言語のプログラムを呼び出す場合、インラインアセンブリ言語のみが含まれるC言語の関数として表現する、またはマクロで記述するなど、《局所化する方法を規定する。》	121
		P2.1.2	処理系が拡張しているキーワードは、《マクロを規定 して》局所化して使用する。	121
		P2.1.3	(1) char、int、long、float および double という基本型は使用しない。代わりに typedef した型を使用する。《プロジェクトで利用する typedef した型を規定する。》	122
			(2) char、int、long、float および double という基本型を、そのサイズに依存する形式で使用する場合、各基本型を typedef した型を使用する。《プロジェクトで利用する typedef 型を規定する。》	
[効率性	生1] E1 資源や時間の効率を考り	慮した書き	ちたでする。	
	作法		ルール	ページ
E1.1	資源や時間の効率を考慮した書 き方にする。	E1.1.1	マクロ関数は、速度性能に関わる部分に閉じて使用する。	125
		E1.1.2	繰り返し処理内で、変化のない処理を行わない。	125
		E1.1.3	関数の引数として構造体ではなく構造体ポインタを使 用する。	126
		E1.1.4	《switch文とするかif文とするかは、可読性と効率性 を考えて選択方針を決定し、規定する。》	126

付録B C言語文法によるルール分類

C言語の文法による分類を示す。

	文法による分類	No.	ルール
1 .	スタイル		
1.1	構文スタイル	M4.1.1	《波括弧(1)や字下げ、空白の入れ方などのスタイルに関する規約を規定する。》
1.2	コメント	M4.2.1	《ファイルヘッダコメント、関数ヘッダコメント、行末コメント、ブロックコメント、コピーライトなどの書き方に関する規約を規定する。》
1.3	名前付け	M4.3.1	《外部変数、内部変数などの命名に関する規約を規定する。》
		M4.3.2	《ファイル名の命名に関する規約を規定する。》
		M1.7.1	名前の一意性は、次の規則に従う。
			1. 外部スコープの識別子が隠蔽されることになるため、内部スコープの識別子には外部スコープの同じ名前を使用してはならない。【MISRA 5.2】
			2. typedef名は固有の識別子でなければならない。【MISRA 5.3】
			3. タグ名は固有の識別子でなければならない。【MISRA 5.4】
			4. 静的記憶域期間を持つオブジェクトまたは関数識別子は再使用すべきではない。【MISRA 5.5】
			5. 構造体と共用体のメンバ名を除いて、あるネームスペースの識別子を、 他のネームスペースの識別子と同じ綴りにしてはいけない。【MISRA 5.6】
		M1.7.2	標準ライブラリの関数名、変数名およびマクロ名は再定義・再利用してはならない、また定義を解除してはならない。
		M1.7.3	下線で始まる名前(変数)は定義しない。
1.4	ファイル内の構成	M4.4.1	《ヘッダファイルに記述する内容(宣言、定義など)とその記述順序を規定する。》
		M4.4.5	ヘッダファイルには、変数定義や関数定義を記述しない。
		M4.4.6	ヘッダファイルは重複取り込みに耐えうる作りとする。《そのための記述方法を規定する。》
		M4.4.2	《ソースファイルに記述する内容 (宣言、定義など) とその記述順序を規定する。》
		M4.4.3	外部変数や関数(ファイル内でのみ使用する関数を除く)を使用したり定義 する場合、宣言を記述したヘッダファイルをインクルードする。
1.5	定数	M1.2.2	適切な型を示す接尾語が使用できる定数記述には、接尾語をつけて記述する。 long 型整数定数を示す接尾語は大文字の"L" のみ使用する。
		M1.8.5	(0以外の)8進定数および8進拡張表記は使用してはならない。
			[MISRA 7.1]

文法による分類	No.	ルール
1 スタイル		
1.5 定数	M1.2.3	長い文字列リテラルを表現する場合には、文字列リテラル内で改行を使用せず、連続した文字列リテラルの連結を使用する。
	M1.10.1	意味のある定数はマクロとして定義して使用する。
1.6 その他 (スタイル)	M1.1.2	コードの一部を"コメントアウト" すべきでない。 【MISRA 2.4】
	M1.9.1	意図的に何もしない文を記述しなければいけない場合はコメント、空になるマクロなどを利用し、目立たせる。
	M1.8.4	??で始まる3文字以上の文字の並びは使用しない。
	M5.1.3	関数形式のマクロよりも、関数を使用する。
2 型	'	
2.1 基本型	P2.1.3	(1) char、int、long、float および double という基本型は使用しない。代わりに typedef した型を使用する。《プロジェクトで利用する typedef した型を規定する。》
		(2) char、int、long、float および double という基本型を、そのサイズに依存する形式で使用する場合、各基本型を typedef した型を使用する。《プロジェクトで利用する typedef 型を規定する。》
	P1.3.1	単なる(符号指定のない)char型は、文字の値の格納(処理)にだけ使用し、符号の有無(処理系定義)に依存する処理が必要な場合は、符号を明記した unsigned char または signed char を利用する。
	R2.6.2	ビット列として使用するデータは、符号付き型ではなく、符号無し型で定義する。
2.2 構造体・共用体	M4.5.2	構造体タグの宣言と変数の宣言は別々に行う。
	M1.6.2	(1) 共用体は使用してはならない。【MISRA 18.4】
		(2) 共用体を使用する場合は、書き込んだメンバで参照する。
	R2.1.3	構造体や共用体の比較に memcmp を使用しない。
2.3 ビットフィールド	P1.3.3	(1) ビットフィールドは使用しない。
		(2) ビット位置が意識されたデータに対してはビットフィールドは使用しない。
		(3) ビットフィールドの処理系定義の動作とパッキングに(プログラムが) 依存している場合、《それは文書化しなければならない》
		[MISRA 3.5]
	R2.6.1	ビットフィールドに使用する型は signed int と unsigned int だけとし、1 ビット幅のビットフィールドが必要な場合は signed int 型でなく、unsigned int 型を使用する。
2.4 列挙型	R1.2.2	列挙型 (enum型) のメンバの初期化は、定数を全く指定しない、すべて指定する、または最初のメンバだけを指定する、のいずれかとする。
	M2.2.4	関連する定数を定義するときは、#define より enum を使用する
	P1.3.2	列挙 (enum) 型のメンバは、int型で表現可能な値で定義する。

文法による分類	No.	ルール
3 宣言・定義		
3.1 初期化	R1.1.1	自動変数は宣言時に初期化する。または使用する直前に初期値を代入する。
	R1.1.2	const型変数は、宣言時に初期化する。
	R1.2.1	要素数を指定した配列の初期化では、初期値の数は、指定した要素数と一致させる。
	M2.1.1	配列や構造体を0以外で初期化する場合は、構造を示し、それに合わせるために波括弧 '{}' を使用しなければならない。また、すべて0以外の場合を除き、データは漏れなく記述する。
	M4.5.3	(1) 構造体・共用体・配列の初期値式のリスト、および列挙子リストの最後の [}] の前に [,] を記述しない。
		(2) 構造体・共用体・配列の初期値式のリスト、および列挙子リストの最後の [}] の前に [,] を記述しない。ただし、配列の初期化の初期値リストの最後の [}] の前に [,] を書くことは許す。
3.2 変数宣言・定義	M1.2.1	(1) 1つの宣言文で宣言する変数は、1つとする(複数宣言しない)。
		(2) 同じような目的で使用する同じ型の自動変数は、1つの宣言文で複数宣言してもよいが、初期化する変数と初期化をしない変数を混在させてはならない。
	M1.11.1	参照しかしない領域は const であることを示す宣言を行う。
	M1.11.2	他の実行単位により更新される可能性のある領域はvolatileであることを示す宣言を行う。
	M2.2.1	1つの関数内でのみ使用する変数は関数内で変数宣言する。
	M2.2.2	同一ファイル内で定義された複数の関数からアクセスされる変数は、ファイルスコープで static 変数宣言する。
	M4.4.4	外部変数は、複数箇所で定義しない。
	M1.6.1	目的毎に変数を用意する。
	M1.11.3	《ROM化するための変数宣言、定義のルールを規定する。》
3.3 関数宣言・定義	R2.8.3	関数呼出し、および関数定義の前にプロトタイプ宣言を行う。さらに、同じ宣言が関数呼出しと定義で参照されるようにする。
	M4.5.1	(1) 関数プロトタイプ宣言では、すべての引数に名前をつけない(型だけとする)。
		(2) 関数プロトタイプ宣言では、すべての引数に名前をつける。さらに、引数の型と名前、および戻り型は、関数定義とリテラルに同じにする。
	R2.8.1	引数を持たない関数は、引数の型をvoidとして宣言する。
	R2.8.2	(1) 可変個引数をもつ関数を定義してはならない。【MISRA 16.1】
		(2) 可変個引数をもつ関数を使用する場合は、《処理系での動作を文書化し、使用する》
1	M2.2.3	同じファイルで定義した関数からのみ呼ばれる関数は、static 関数とする。

	文法による分類	No.	ルール
3 :	宣言・定義		
3.4	配列宣言・定義	R3.1.1	(1) 配列のextern宣言の要素数は必ず指定する。
			(2) 要素数が省略された初期化付き配列定義に対応した配列のextern宣言を除き配列のextern宣言の要素数は必ず指定する。
3.5	その他 (宣言・定義)	M1.1.1	使用しない関数、変数、引数、ラベルなどは宣言(定義)しない。
		M1.3.3	関数や変数の定義や宣言では型を明示的に記述する。
4	式		
4.1	関数呼出し	R3.3.2	関数に渡す引数に制限がある場合、関数呼出しする前に、制限値でないこと を確認してから関数呼出しする。
		R3.3.1	関数がエラー情報を戻す場合、エラー情報をテストしなければならない。 【MISRA 16.10】
		R3.4.1	関数は、直接的か間接的かにかかわらず、その関数自身を呼び出してはならない。 【MISRA 16.2】
4.2	ポインタ	R2.7.1	 (1) ポインタ型は、他のポインタ型、および整数型に変換してはならない。また、逆も行ってはならない。ただし、データへのポインタ型におけるvoid*型との変換は除く。 (2) ポインタ型は、他のポインタ型、およびポインタ型のデータ幅未満の整数型に変換してはならない。ただし、データへのポインタ型におけるvoid*型との変換は除く。
			(3) データへのポインタ型は、他のデータ型へのポインタ型に変換してよいが、関数型へのポインタは、他の関数型およびデータ型へのポインタ型に変換してはならない。 ポインタ型を整数型に変換する場合、ポインタ型のデータ幅未満の整数型への変換は行ってはならない。
		R1.3.1	 (1) ポインタへの整数の加減算 (++、も含む) は使用せず、確保した領域への参照・代入は[]を用いる配列形式で行う。 (2) ポインタへの整数の加減算 (++、も含む) は、ポインタが配列を指している場合だけとし、結果は、配列の範囲内を指していなければならない。
		R1.3.2	ポインタ同士の減算は、同じ配列の要素を指すポインタにだけ使用する。
		R1.3.3	ポインタ同士の比較は、同じ配列の要素、または同じ構造体のメンバを指す ポインタにだけ使用する。
		R2.7.3	ポインタが負かどうかの比較をしない。
		R3.2.2	ポインタは、ナルポインタでないことを確認してからポインタの指す先を参 照する。
		M3.4.1	3段階以上のポインタ指定は使用しない。
		M4.6.1	(1) ナルポインタには 0 を使用する。NULL はいかなる場合にも使用しない。 (2) ナルポインタには NULL を使用する。NULL はナルポインタ以外に使用 しない。

文法による分類	No.	ルール
4 式		
4.3 キャスト	R2.4.2	符号付きの式と符号無しの式の混在した算術演算、比較を行う場合は、期待 する型に明示的にキャストする。
	R2.7.2	ポインタで指し示された型から const 修飾や volatile 修飾を取り除くキャストを行ってはならない。
		[MISRA 11.5]
4.4 単項演算	R2.5.2	単項演算子 '-' は符号無しの式に使用しない。
	M1.5.1	関数識別子 (関数名) には、前に&をつけるか、括弧つきの仮引数リスト (空でも可)を指定して使用しなければならない。
		[MISRA 16.9]
4.5 加減乗除	R3.2.1	除算や剰余算の右辺式は、0でないことを確認してから演算を行う。
4.6 シフト	R2.5.4	シフト演算子の右辺の項はゼロ以上、左辺の項のビット幅未満でなければならない。
4.7 比較	R2.1.1	浮動小数点式は、等価または非等価の比較をしない。
	R2.2.1	真偽を求める式の中で、真として定義した値と比較しない。
	M1.5.2	ゼロとの比較は明示的にする。
4.8 ビット演算	R2.5.3	unsigned char型、またはunsigned short型のデータをビット反転(^)、もしくは左シフト(<<) する場合、結果の型に明示的にキャストする。
4.9 論理演算	M1.4.1	&&や 演算の右式と左式は単純な変数か()で囲まれた式を記述する。ただし、&&演算が連続して結合している場合や、 演算が連続して結合している場合は、&&式や 式を()で囲む必要はない。
	M1.8.1	論理演算子 && または の右側のオペランドには、副作用があってはならない。
		[MISRA 12.4]
4.10 3項演算	R2.3.2	条件演算子(?:演算子)では、論理式は括弧で囲み、戻り値は2つとも同じ型にする。
4.11 代入	R2.5.1	情報損失を起こす可能性のあるデータ型への代入(=演算、関数呼出しの実 引数渡し、関数復帰)や演算を行う場合は、問題がないことを確認し、問題が ないことを明示するためにキャストを記述する。
	R2.4.1	演算の型と演算結果の代入先の型が異なる場合は、期待する演算精度の型へ キャストしてから演算する。
	M3.3.3	(1) 真偽を求める式の中で代入演算子を使用しない。
		(2) 真偽を求める式の中で代入演算子を使用しない。ただし慣習的に使う表現は除く。
4.12 コンマ	M3.2.1	(1) コンマ式は使用しない。
		(2) コンマ式は for 文の初期化式や更新式以外では使用しない。

3	文法による分類	No.	ルール
4 코	Ċ		
4.13	優先順位と副作用	R3.6.1	変数の値を変更する記述をした同じ式内で、その変数を参照、変更しない。
		R3.6.2	実引数並び、および2項演算式に、副作用をもつ関数呼出し、volatile変数を、 複数記述しない。
		M1.4.2	《演算の優先順位を明示するための括弧のつけ方を規定する。》
4.14	その他 (式)	R2.3.1	符号無し整数定数式は、結果の型で表現できる範囲内で記述する。
5 戈	Ţ		
5.1	if文	R3.5.1	if-else if文は、最後に else 節を置く。
			通常、else条件が発生しないことがわかっている場合は、次のいずれかの記述とする。
			(i) else 節には、例外発生時の処理を記述する。
			(ii) else 節には、プロジェクトで規定したコメントを入れる。
5.2	switch文	M3.1.4	(1) switch文のcase節、default節は、必ずbreak文で終了させる。
			(2) switch 文の case 節、default 節を break 文で終了させない場合は、《プロジェクトでコメントを規定し》そのコメントを挿入する。
		R3.5.2	switch文は、最後に default 節を置く。
			通常、default条件が発生しないことがわかっている場合は、次のいずれかの 記述とする。
			(i) default節には、例外発生時の処理を記述する。
			(ii) default節には、プロジェクトで規定したコメントを入れる。
		M1.3.1	switch(式)の式には、真偽結果を求める式を記述しない。
		M1.3.2	switch文の case ラベルおよび default ラベルは、switch文本体の複文(その中に入れ子になった複文は除く)にのみ記述する。
5.3	for・while文	R2.1.2	浮動小数点型変数はループカウンタとして使用しない。
		R2.3.3	ループカウンタとループ継続条件の比較に使用する変数は、同じ型にする。
		R3.5.3	ループカウンタの比較に等式、不等式は使用しない。(「<=、>=、<、>」を 使用する)
		M3.3.1	for文の3つの式には、ループ制御に関るもののみを記述しなければならない。
			[MISRA 13.5]
		M3.3.2	forループの中で繰返しカウンタとして用いる数値変数は、ループの本体内で変更してはならない。
			[MISRA 13.6]
		M3.1.1	繰返し文では、ループを終了させるためのbreak 文の使用を最大でも1つだけに留めなければならない。
			[MISRA14.6]

5 文		ルール	
-			
5.3 for·while文	M3.1.3	continue文を使用してはならない。	
		[MISRA 14.5]	
	R3.1.2	配列を順次にアクセスするループの継続条件には、配列の範囲内であるかの	
		判定を入れる。	
	M1.9.2	《無限ループの書き方を規定する。》	
5.4 その他(文)	M2.1.2	if、else if、else、while、do、for、switch文の本体はブロック化する。	
	M3.1.2	(1) goto 文を使用しない。	
		(2) goto文は、多重ループを抜ける場合とエラー処理に分岐する場合だけに 使用する。	
	M3.1.5	(1) 関数は、1 つの return 文で終了させる。	
		(2) 処理の途中で復帰する return 文は、異常復帰の場合のみとする。	
	M3.2.2	1つの文に、代入を複数記述しない。ただし、同じ値を複数の変数に代入する	
		場合を除く。	
6 マクロ・プリプロセ	ッサ		
6.1 #if系	M4.7.2	#ifdef、#ifndef、#if に対応する #else や #endif は、同一ファイル内に記述 プロジェクトで規定したコメントを入れ対応関係を明確にする。	
	M4.7.3	#ifで、マクロ名が定義済みかを調べる場合は、defined(マクロ名) により 定義済みかを調べる。#if マクロ名 という書き方をしない。	
	M4.7.4	#if や #elif で使用する defined 演算子は、defined(マクロ名) または defined マクロ名 という書き方以外は書かない。	
6.2 #include	P1.4.1	#include指令の後には、 <filename>または"filename"が続かなけれ</filename>	
		ない。	
		[MISRA 19.3]	
	P1.4.2	《#includeのファイル指定で、<>形式と""形式の使い分け方を規定する。》	
	P1.4.3	#includeのファイル指定では、文字 '、¥、"、/*、: は使用しない。	
	P1.5.1	#include のファイル指定では、絶対パスは記述しない。	
6.3 マクロ	M4.7.1	演算子を含むマクロは、マクロ本体とマクロ引数を括弧で囲む。	
	M1.8.2	Cマクロは、波括弧で囲まれた初期化子、定数、括弧で囲まれた式、型修飾子、記憶域クラス指定子、do-while-zero構造にのみ展開されなければならない。	
		[MISRA 19.4]	
	M4.7.5	マクロは、ブロック内で#define、または#undefしてはならない。	
		[MISRA 19.5]	
	M4.7.6	#undef は使用してはならない。	
		[MISRA 19.6]	

文法による分類	No.	ルール
6 マクロ・プリプロ	セッサ	
6.4 その他(プリ	プロ M1.12.1	プリプロセッサが削除する部分でも正しい記述を行う。
セッサ)	M1.8.3	#line は、ツールによる自動生成以外では使用しない。
	M5.1.2	(1) 前処理演算子#と##を使用してはならない。【MISRA 19.13】
		(2) 1つのマクロ定義内で#または##前処理演算子を複数回使用してはな
		らない。 -
		[MISRA 19.12]
7 環境・他	1	
7.1 移植性	P1.1.1	(1)C90の規格外の機能は使用しない。
		(2) C90 の規格外の機能を使用する場合は、《使用する機能とその使い方を 文書化する。》
	P1.1.2	《使用する処理系定義の動作はすべて文書化しなければならない。》
		[MISRA 3.1]
	P1.2.1	プログラムの記述において、C90で規定している文字以外の文字を使用す
		る場合、コンパイラの仕様を確認し《その使い方を規定する。》
	P1.2.2	言語規格で定義されている拡張表記 (エスケープシーケンス) だけを使用す る。
	P1.1.3	他言語で書かれたプログラムを利用する場合、《そのインタフェースを文書化 し、使用方法を規定する。》
	P2.1.1	C言語からアセンブリ言語のプログラムを呼び出す場合、インラインアセン
		ブリ言語のみが含まれる C 言語の関数として表現する、またはマクロで記述 するなど、《局所化する方法を規定する。》
	P2.1.2	処理系が拡張しているキーワードは、《マクロを規定して》局所化して使用する。
7.2 性能	E1.1.1	マクロ関数は、速度性能に関わる部分に閉じて使用する。
	E1.1.2	繰り返し処理内で、変化のない処理を行わない。
	E1.1.3	関数の引数として構造体ではなく構造体ポインタを使用する。
	E1.1.4	《switch文とするかif文とするかは、可読性と効率性を考えて選択方針を決定し、規定する。》
7.3 デバッグ用記述	M5.1.1	《デバッグオプション設定時のコーディング方法と、 リリースモジュールにログを残すためのコーディング方法を規定する。》
7.4 その他	M5.2.1	(1) 動的メモリは使用しない。
		(2) 動的メモリを使用する場合は、《使用するメモリ量の上限、メモリ不足の場合の処理、およびデバッグ方法などを規定する。》

付録C 処理系定義文書化テンプレート

処理系定義の機能を利用する場合には、採用した処理系の仕様を文書化しなければならない。 次の表は、文書化のためのテンプレートである。

処理系名

	C言語	現格 処理系定義項目 現格 処理系定義項目	関連	利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90 の節番号)	ドラス	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
1	診断メッ セージ	どのような方法で診断メッセー ジを識別するか (5.1.1.3)	P1.1.2	多くの場合記述不要。 (問題にならない)		
2	開始	main 関数への実引数の意味 (5.1.2.2.1)	P1.1.2	main関数への実引数 を利用する。		
3	対話型装 置	対話型装置がどのようなもので 構成されるか (5.1.2.3)	P1.1.2	多くの場合記述不要。		
4	名前の識別	外部結合でない識別子において (31以上の) 意味がある先頭の 文字列(6.1.2)	P1.1.2	32文字以上の名前を 付ける。 (C90の規定では外部		()文字
5		外部結合の識別子において (6 以上の) 意味がある先頭の文字 列 (6.1.2)	P1.1.2	識別子は、5文字までで識別できる必要理系であるが、現在の処理系で31文字をサポートしていないに等しく、また、C99では、外ががある外ががあるため、のみ、のよりでは、いいではないにも32以上の場合のみ、処理系の動作チェックを必須とした)		()文字
6		外部結合である識別子において 英小文字と英大文字の区別に意 味があるか否か(6.1.2)	P1.1.2	必須(命名規約で大文字小文字の区別に注意すること) 参考: C99では、言語規格で区別することとなっている。		□ 区別する□ 区別しない

	C言語	見格 処理系定義項目		利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90の節番号)	関連 ルール	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
7	l	ソースおよび実行文字集合の要素で、この規格で明示的に規定しているもの以外の要素 (5.2.1)	P1.2.1	基本は以外の文字でである。 文字行字を利用:合きな、10次のでは、10		例: ソース文字: 日本語文字、エンコードはSJIS 実行文字: 日本語文字、エンコードはEUC
8		多バイト文字のコード化の ために使用されるシフト状態 (5.2.1.2)	P1.1.2	上記7で利用文字(実 行文字)を明確化すれ ば、必要なし。		
9		実行文字集合の文字における ビット数 (5.2.4.2.1)	P1.1.2	8bitのことが多い。 16bitであれば記述。		□ 8bit □ 16bit □ その他 ()
10		(文字定数内および文字列リテラル内の) ソース文字集合の要素と実行文字集合の要素との対応付け(6.1.3.4)	P1.1.2	7でほぼ説明される。 特別なことがあれば 記述。		

	C言語規	現格 処理系定義項目		利用		対象処理系の仕様
		内容	関連		利用する	、対象処理示VJL保 (利用欄に○がある場
番号	カテゴリ	(C90より引用。()内はC90の節番号)	ルール	利用の意味	場合〇	合、仕様を明示する。)
11	ソースお	基本実行文字集合で表現できな	P1.1.2	次のいずれかを利用		・基本実行文字集
	よび実行	い文字もしくは拡張表記を含む		する。		合で表現できな
	文字	単純文字定数の値、またはワイ		・基本実行文字集合で		い文字
		ド文字定数に対しては拡張文字		表現できない文字。		・拡張表記を含む
		集合で表現できない文字もしく		・拡張表記を含む単純		単純文字定数
		は拡張表記を含むワイド文字定		文字定数		・ワイド文字定数
		数の値 (6.1.3.4)		・ワイド文字定数		- 拡張文字集合
				- 拡張文字集合で表		で表現できな
				現できない文字		い文字
				- 拡張表記		- 拡張表記
				注:定義は利用すると		
				した部分のみでOK。		- 1 - 1 - 1
12		2文字以上の文字を含む単純文	P1.1.2	2文字以上の文字を含		・2文字以上の文
		字定数または2文字以上の多バ		む文字定数を利用す		字を含む単純文
		イト文字を含むワイド文字定数		る。		字定数の値
		の値		例:'ab' '漢' L'ab'		・2文字以上の多バ
						イト文字を含むワ
10		ロノドカウウ料に対して、夕が	D1 1 0	多バイト文字を利用す		イド文字定数の値
13		ワイド文字定数に対して、多バ	P1.1.2			
		イト文字を対応するワイド文字 (コード) に変換するために使用		る。		
		(コート) に変換するために使用 されるロケール (6.1.3.4)				
14	データ型	単なる(符号指定のない) "	D1 1 2	単なるcharを利用す		□ signed char と
14	の範囲	charがsigned charと同じ値の	- 1.1.2	手なるCIAIを作用する。		□ Signed Char と 同じ
		範囲を持つか、unsigned charと				unsigned char
		同じ値の範囲を持つか (6.2.1.1)				と同じ
15		整数の様々な型の表現方法およ	P2 1 3			後述 (1)
13		び値の集合 (6.1.2.5)	1 2.1.0	D/A0		
16		整数をより短い符号付整数に変	P1.1.2	より短い符号付の型		より短い符号付の
'		換した結果、または符合なし整		への変換、または、長		型への変換
		数を長さの等しい符号付整数に		さの等しい符号無しか		□ ビット列イメー
		変換した結果で、値が表現でき		ら符号付への変換を		ジそのまま(上
		ない場合の変換結果 (6.2.1.2)		実施する。		位ビット切捨て)
		, ,				□ その他
						()
						符号無しから符号
						付への変換
						□ ビット列イメー
						ジそのまま
						□ その他
						()

	C言語	規格 処理系定義項目	関連	利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90 の節番号)	ルール	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
17	演算結果	符号付整数に対してビット単位の演算(~、<<、>>、&、^、)を行った結果(6.3)	R2.6.2	符号付整数にビット 単位の演算(^、<<、 >>、&、^、) を実施 する。		後述 (2)
18		整数除算における剰余の符号 (6.3.5)	P1.1.2	負の値の除算 (/)、剰 余算 (%) を実施する (C99では、除算の結 果は処理系依存では なく0方向に切り捨て と決められている)。		一 被除数に一致 (除算の結果を 0方向に切り捨 て)□ 除数に一致□ その他 ()
19		負の値をもつ符号付汎整数型の 右シフトの結果 (6.3.7)	R2.5.4	負の値の符号付汎整 数型に右シフトを実施 する。		
20	浮動小数	浮動小数点数の様々な型の表現 方法および値の集合 (6.1.2.5)	R2.1.1 R2.1.2	浮動小数点を利用する。		
21		汎整数の値を、元の値に正確に 表現することができない浮動小 数点数に変換する場合の切捨て の方向(6.2.1.3)				
22		浮動小数点の値をより狭い浮動 小数点数に変換する場合の切捨 ての方向(6.2.1.4)				
23	size_t	配列の大きさの最大値を保持 するために必要な整数の型。す なわち size of 演算子の型 size_t (6.3.3.4、7.1.1)	P1.1.2	size_t を利用する。		□ unsigned int □ int □ その他 ()
24	型変換 (ポインタ と整数)	ポインタを整数ヘキャストした 結果、およびその逆の場合の結 果 (6.3.4)	R2.7.1	ポインタと整数のキャ ストを利用する。		1. ポインタ->整数 □ ビットを保持する □ その他 () 2. 整数 -> ポインタ □ ビットを保持する □ その他 ()

C 言語規格 処理系定義項目			明洁	利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90 の節番号)	関連 ルール	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
25	ptrdiff_t	同じ配列内の、2つの要素への ポインタ間の差を保持するた めに必要な整数の型、すなわち ptrdiff_t	P1.1.2	ptrdiff_t を利用する。		□ unsigned int □ int □ その他 ()
26	Register 指定	レジスタ記憶域クラス指定子を 使用することによって実際にオ ブジェクトをレジスタに置くこ とができる範囲	P1.1.2	register指定を利用する。		
27		共用体オブジェクトのメンバを 異なる型のメンバを用いてアク セスする場合(6.3.2.3)	M1.6.2	基本的に禁止。		
28		構造体のメンバの詰め物、および境界調整(6.5.2.1)。これはある処理系によって書かれたバイナリデータを他の処理系で読まない限り問題にならない。	R2.1.3	構造体を利用し、そのバイナリデータを他の処理系で読むことがある。 (注:メモリのオーバレイ使用はないとしている。オーバレイ使用 する場合は、記述が必要)		
29	l	"単なる" (符号指定のない) int型のビットフィールドが、signed intのビットフィールドと扱われるか、unsigned intのビットフィールドとして扱われるか(6.5.2.1)	P1.3.3	符号指定のないint型 のビットフィールドを 利用する。		☐ signed int☐ unsigned int
30		単位内のビットフィールドの割 付順序 (6.5.2.1)	P1.3.3	ビットフィールドを データ中のビット位置 が意味を持つ形で利 用する。 (注:メモリのオーバ レイ使用はないとして		□ 上位から下位 □ 下位から上位
31		ビットフィールドを記憶域単位 の境界をまたがって割り付け得 るか否か (6.5.2.1)		いる。オーバレイ使用 する場合は、記述が必 要)		□ 境界をまたぐ□ 次の単位に割り付け

C 言語規格 処理系定義項目			88.4	利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90 の節番号)	関連 ルール	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
32	enum の型	列挙型の値を表現するために選 択される整数型 (6.5.2.2)	P1.3.2	列挙型を利用する。		□ int □ その他 ()
33	I	volatile 修飾型へのアクセスをど のように構成するか(6.5.3)	P1.1.2	volatile指定を利用す る。		
34	宣言子の 最大個数	算術型、構造体型または共用体型を修飾する宣言子の最大数(6.5.4)	P1.1.2	多くの場合記述不要。 (問題になるほど少な い処理系はほとんどな い)		
35	case の 最 大個数	switch文におけるcase値の最 大数 (6.6.4.2)	P1.1.2	多くの場合記述不要。 (問題になるほど少な い処理系はほとんどな い)		
36	込みにお	条件付取り込みを制御する定数式中の単一文字からなる文字定数の値が実行文字集合中の同じ文字定数の値に一致するか否か。このような文字定数が負の値を持つことがあるか否か。(6.8.1)	P1.1.2	条件取り込みの定数 式中に単一文字から なる文字定数を使用 する。		
37	1	取り込み可能なソースファイルを探すための方法 (6.8.2)注) この項目は、<>に対するものと解釈する	P1.4.2	必須。(使用しないことは稀)		ぐ>で指定されたインクルードファイルの探索方法例: 次の順序で探索する。 1. オプションで指定されたディレクトリ 2. システムで規定されているディレクトリ

C 言語規格 処理系定義項目			月月 : 击	利用		対象処理系の仕様
番号	カテゴリ	内容 (C90より引用。() 内は C90 の節番号)	関連 ルール	利用の意味	利用する 場合〇	(利用欄に○がある場合、仕様を明示する。)
38		取り込み可能なソースファイル に対する"で囲まれた名前の探 索 (6.8.2)		必須。(使用しないことは稀)		例: 次の順序で探索する。 1. ソースファイル のあるディレク トリ 2. <>と同様の方 法
39		ソースファイル名と文字列との対応付け(6.8.2)	P1.4.2			例: 文字通りの指定と する。
40	#pragma	認識される#pragma 指令の動作 (6.8.6)	P1.1.2	#pragma を利用する。		後述 (3)
41	DATE、 TIME	翻訳日付、および翻訳時刻がそれぞれ有効でない場合における DATE、およびTIME の定義 (6.8.8)	P1.1.2	本機能はほとんど利 用しないと思われる。 利用する場合は記述 する。		

(1) 基本型、ポインタ

《ルール P2.1.3を参照。基本型を利用しない場合(あるかないかも含む)をプロジェクトで決 定し、簡単に説明する。プロジェクトで言語が定義している型に対して別の型名を定義しない場 合は、先頭の型名欄を削除する。》

PJ定義の型名	C言語の型	ビット数	最小值	最大値	境界整列
	char				
	signed char				
	unsigned char				
	short				
	unsigned short				
	int				
	unsigned int				
	long				
	unsigned long				
	ポインタ				

(2) 符号付のデータに対するビット単位演算子の動作

ビット単位演算子	動作
~	
<<	
>>	
&	
۸	

(3) #pragma一覧

本プロジェクトで使用してよい pragma を示す。

pragma 名	機能概略

引用・参考文献

- [1] JIS X 0129-1:2003 ソフトウェア製品の品質―第1部:品質モデル 備考 ISO/IEC 9126:2001, Software engineering Product quality Part 1: Quality model がこの規格と一致している。
- [2] JIS X 3010:1996 プログラム言語 C 備考 ISO/IEC 9899:1990, Programming languages - C、およびISO/IEC 9899:1990/Cor 1:1994, ISO/IEC 9899:1990/Cor 2:1996, ISO/IEC 9899:1990/Amd 1:1995, C Integrity がこの規格と一致している。
- [3] JIS X 3010:2003 プログラム言語 C備考 ISO/IEC 9899:1999, Programming languages C、および ISO/IEC 9899/Corl:2001 がこの規格と一致している。
- [4] JIS X 3014:2003 プログラム言語 C++ 備考 ISO/IEC 14882:2003, Programming languages - C++ がこの規格と一致している。
- [5] "MISRA Guidelines For The Use Of The C Language In Vehicle Based Software", Motor Industry Software Reliability Association, ISBN 0-9524156-9-0, Motor Industry Research Association, Nuneaton, April 1998 備孝 www.misra-c.com
- [6] "MISRA-C:2004 Guidelines for the use of the C language in critical systems", Motor Industry Software Reliability Association, ISBN 0-9524156-2-3, Motor Industry Research Association, Nuneaton, October 2004 備孝 www.misra-c.com
- [7] "Indian Hill C Style and Coding Standards", ftp://ftp.cs.utoronto.ca/doc/programming/ihstyle.ps
- [8] "comp.lang.c Frequently Asked Questions", http://www.eskimo.com/~scs/C-faq/top.html
- [9] 「組込み開発者におくる MISRA-C 組込みプログラミングの高信頼化ガイド」、MISRA-C 研究会編、ISBN 4-542-50334-8、日本 規格協会、2004 年 5 月
- [10] "GNU coding standards", Free Software Foundation, http://www.gnu.org/prep/standards/
- [11] "The C Programming Language, Second Edition", Brian W. Kernighan and Dennis Ritchie, ISBN 0-13-110362-8, Prentice Hall PTR, March 1988 備考 「プログラミング言語 C 第2版 (訳書訂正版)」、B.W.Kernighan、D.M.Ritchie 著/石田晴久訳、ISBN 4-320-02692-6、共立出版、1993年3月が翻訳書である。
- [12] "Writing Solid Code: Microsoft's Techniques for Developing Bug-Free C Programs", Steve Maguire, ISBN 1-55615-551-4, Microsoft Press, May 1993 備考 「ライティング ソリッドコード」、Steve Maguire 著/関本健太郎訳、ISBN 4-7561-0364-2、アスキー、1995年3月が翻訳書
- [13] "The Practice of Programming", Brian W. Kernighan and Rob Pike, ISBN 0-201-61586-X, Addison Wesley Professional, Feb 1999 備考 「プログラミング作法」、Brian W. Kernighan、Rob Pike 著/福崎俊博訳、ISBN 4-7561-3649-4、アスキー、2000年11月が翻訳書である。
- [14] "Linux kernel coding style", http://www.linux.or.jp/JF/JFdocs/kernel-docs-2.2/CodingStyle.html
- [15] "C Style: Standards and Guidelines: Defining Programming Standards for Professional C Programmers", David Straker, ISBN 0-1311-6898-3, Prentice Hall, Jan 1992 備考 「Cスタイル標準とガイドライン」、David Straker 著/奥田正人訳、ISBN 4-3037-2480-7、海文堂出版、1993年2月が翻訳 書である。
- [16] " C Programming FAQs: Frequently Asked Questions", ISBNO-2018-4519-9, Steve Summit 備考 「C プログラミング FAQ C プログラミングのよく尋ねられる質問」、Steve Summit 著 / 北野欽一訳、ISBN 4-7753-0250-7、新紀元社、1997 年3 月が翻訳書である。
- [17] " C STYLE GUIDE (SOFTWARE ENGINEERING LABORATORY SERIES SEL-94-003) ", NASA, Aug 1994, http://sel.gsfc.nasa.gov/website/documents/online-doc/94-003.pdf
- [18] TP-01002:2005、自動車用 C 言語利用のガイドライン (第2版)、社団法人自動車技術会規格委員会

執筆者

青木奈央 IPA/SEC (キャッツ株式会社)

上田直子 富士通株式会社

字野 結 松下電器産業株式会社

大島健嗣 株式会社リコー

大野克巳 IPA/SEC(トヨタテクニカルディベロップメント株式会社)

宍戸文男 イーソル株式会社

八谷祥一 株式会社ガイア・システム・ソリューション

林田聖司 株式会社東芝

平山雅之 IPA/SEC 組込みエンジニアリング領域幹事(株式会社東芝)

二上貴夫 株式会社東陽テクニカ

古山寿樹 松下電器産業株式会社

三橋二彩子 NECエレクトロニクス株式会社

室 修治 IPA/SEC (横河ディジタルコンピュータ株式会社)

(50音順)

改版協力者

遠藤竜司 三菱スペース・ソフトウエア株式会社

波木理恵子 株式会社オージス総研

遠藤亜里沙 IPA/SEC (トヨタテクニカルディベロップメント株式会社)

監修

組込みソフトウェア開発力強化推進委員会

【改訂版】組込みソフトウェア開発向け コーディング作法ガイド [C言語版]

2011年6月15日発行

発行 独立行政法人 情報処理推進機構

ソフトウェア・エンジニアリング・センター

(http://sec.ipa.go.jp/index.php)

© 2007 IPA