编码规范说明书

题 目:	背包问题知识社区系统
团队名称:	夏日限定
学生姓名:	一
指导教师:	代祖华

目录

第一部分	} 注释	. 1
1.1	注释规范	. 1
1.2	类属性注释	. 1
1.3	方法注释	. 1
1.4	代码间注释	.2
第二部分	分 命名总体规则	.3
2.1	变量命名	.3
2.2	函数命名	.3
2.3	类(Class)命名	.3
2.4	接口(Interface)命名	.4
2.5	命名风格以及约束	.4
第三部分	分 编码规则	. 5
3.1	大括号规则	. 5
3.2	小括号规则	. 5
3.3	缩进规则	. 5
3.4	If Then Else 规则	.6
3.5	比较规则	.7
3.6	Case 规则	.7
3.7	对齐规则	.7
3.8	单语句规则	.7
3.9	单一功能规则	.7

编码规范说明书

3.10 简单功能规则	8
3.11 错误检查规则	8
第四部分 编程准则	9
4.1 变量使用	9
4.2 数据库操作	9
4.3 对象使用	9
4.4 模块设计原则	9
4.5 结构化要求	10
4.6 函数返回值原则	10
第五部分 数据库命名规范	11
第六部分 其他准则	12
6.1 每行最多字符数	12
6.2 操作符前后空格	12
6.3 操作符前后空格	12

第一部分 注释

1.1 注释规范

- 1、变量注释和变量在同一行,与变量分开至少四个"空格"键;
- 2、将复杂的注释放在函数头;
- 3、注释与所描述内容进行同样的缩排;
- 4、注释掉的代码要配合相关说明。
- 5、每行注释的最大长度为100个字符;
- 6、将注释与注释分隔符用一个空格分开;
- 7、程序段或语句的注释在程序段或语句的上一行;
- 8、注释和代码同时更新,不用的注释删除;
- 9、重要变量必须有注释;

1.2 类属性注释

在类的属性必须以以下格式编写属性注释:

```
/// <summary>
```

/// <Properties depiction>

/// </summary>

1.3 方法注释

在类的方法声明前必须以以下格式编写注释

```
/// <summary>
```

/// depiction: <对该方法的说明>

/// </summary>

/// <param name="<参数名称>"><参数说明></param>

/// <returns>

///<对方法返回值的说明,该说明必须明确说明返回的值代表什么含义>

/// </returns>

///Writer: 作者中文名

///Create Date: <方法创建日期,格式: YYYY-MM-DD>

1.4 代码间注释

代码间注释分为单行注释和多行注释:

//<单行注释>

/*多行注释 1

多行注释 2

多行注释 3*/

代码中遇到语句块时必须添加注释(if,for,foreach,……),添加的注释必须能够说明此语句块的作用和实现手段(所用算法等等)。

第二部分 命名总体规则

2.1 变量命名

- 1、不以下划线或美元符号开始或结束;
- 2、不使用拼音与英文混合的方式:
- 3、方法名、参数名、成员变量、局部变量都使用lowerCamelCase(第一个词的首字母小写,以及后面每个词的首字母大写)风格,遵从驼峰形式。

注:变量名和常量名最多可以包含 255 个字符,但是,超过 25 到 30 个字符的名称比较笨拙。此外,要想取一个有实际意义的名称,清楚地表达变量或常量的用途,25 或 30 个字符应当足够了。

2.2 函数命名

- 1、函数名用大写字母开头的单词组合而成;
- 2、如果一个函数的参数名与保留关键字冲突,最好是为参数名添加一个后置下划线而不是使用缩写或错误的拼写(如 class_ 比 clss 好。

2.3 类(Class)命名

- 1、名字应该能够标识事物的特性;
- 2、名字尽量不使用缩写,除非它是众所周知的;
- 3、名字可以有两个或三个单词组成,但通常不应多于三个:
- 4、在名字中,所有单词第一个字母大写。例如 IsSuperUser,包含 ID 的, ID 全部大写,如 CustomerID;

- 5、使用名词或名词短语命名类;
- 6、少用缩写;
- 7、不要使用下划线字符()。

例: public class FileStream

public class Button

public class String

2.4 接口(Interface)命名

和类命名规范相同,唯一区别是 接口在名字前加上"I"前缀例:

interface IDBCommand;

interface IButton;

2.5 命名风格以及约束

以下的命名风格是众所周知的:

- 1、b(单个小写字母)
- 2、B(单个大写字母)
- 3、小写串,如:getname
- 4、带下划的小写串,如:getname,lower case with underscores
- 5、大写串,如:GETNAME
- 6、永远不要用字符"|",'O',"I'作变量名(某些字体种,字符不能与数字 1,0 分开,当要使用'I'时,用'L'代替它。
 - 7、模块名:全小写名字,可以在模块种使用下划线来提高可读性。

第三部分 编码规则

3.1 大括号规则

将大括号放置在关键词下方的同列处,例如:

```
if ($condition) while ($condition)
{
 ... ...
}
```

3.2 小括号规则

- 1、不要把小括号和关键词(if、while等)紧贴在一起,要用空格隔开它们。
 - 2、不要把小括号和函数名紧贴在一起。
- 3、除非必要,不要在 Return 返回语句中使用小括号。因为关键字不是函数,如果小括号紧贴着函数名和关键字,二者很容易被看成是一体的。

3.3 缩进规则

使用一个"Tab"为每层次缩进,缩进为4个空格。例如:

```
function func()
{
 if (something bad)
 {
 if (another thing bad)
```

```
 {
 while (more input)
 {
 }
 }
}
```

3.4 If Then Else 规则

如果你有用到 else if 语句的话,通常最好有一个 else 块以用于处理未处理到的其他情况。可以的话放一个记录信息注释在 else 处,即使在 else 没有任何的动作。其格式为:

```
if (条件 1)  // 注释
{
 }
 else if (条件 2)  // 注释
 {
 }
 else  // 注释
 {
 }
```

注: if 和循环的嵌套最多允许 4 层

3.5 比较规则

总是将恒量放在等号/不等号的左边。一个原因是假如你在等式中漏了一个等号,语法检查器会为你报错。第二个原因是你能立刻找到数值而不是在你的表达式的末端找到它。例如:

if (
$$6 == \$errorNum$$
) ...

3.6 Case 规则

default case 总应该存在,如果不允许到达,则应该保证:若到达了就会触发一个错误。Case 的选择条件最好使用 int 或 string 类型。

3.7 对齐规则

变量的申明和初始化都应对齐。例如:

```
int m_iCount;
int i,j;
float m_fIncome,m_fPay;

m_iCount = 0;
i = 1;
m_fIncome = 0.3;
```

3.8 单语句规则

除非这些语句有很密切的联系, 否则每行只写一个语句。

3.9 单一功能规则

原则上,一个程序单元(函数、例程、方法)只完成一项功能。

3.10 简单功能规则

原则上,一个程序单元的代码应该限制在一页内(25~30行)。

3.11 错误检查规则

- 1、编程中要考虑函数的各种执行情况,尽可能处理所有流程情况。
 - 2、检查所有的系统调用的错误信息,除非要忽略错误。
- 3、将函数分两类:一类为与屏幕的显示无关,另一类与屏幕的显示有关。对于与屏幕显示无关的函数,函数通过返回值来报告错误。对于与屏幕显示有关的函数,函数要负责向用户发出警告,并进行错误处理。
 - 4、错误处理代码一般放在函数末尾。
- 5、对于通用的错误处理,可建立通用的错误处理函数,处理常见的通用的错误。

第四部分 编程准则

4.1 变量使用

- 1、不允许随意定义全局变量。
- 2、一个变量只能有一个用途;变量的用途必须和变量的名称保持一致。
 - 3、所有变量都必须在类和函数最前面定义,并分类排列。

4.2 数据库操作

- 1、查找数据库表或视图时,只能取出确实需要的那些字段。
- 2、使用无关联子查询,而不要使用关联子查询。
- 3、清楚明白地使用列名,而不能使用列的序号。
- 4、用事务保证数据的完整性。

4.3 对象使用

尽可能晚地创建对象,并且尽可能早地释放它。

4.4 模块设计原则

- 1、不允许随意定义公用的函数和类。
- 2、函数功能单一,不允许一个函数实现两个及两个以上的功能。
- 3、不能在函数内部使用全局变量,如要使用全局变量,应转化 为局部变量。
- 4、函数与函数之间只允许存在包含关系,而不允许存在交叉关系。即两者之间只存在单方向的调用与被调用,不存在双向的调用与被调用。

4.5 结构化要求

1、禁止出现两条等价的支路。

```
例如: if (a == 2)
else if (a == 3)

//
else if (a == 2)

//
else
//
```

- 2、避免使用 GOTO 语句
- 3、用 IF 语句来强调只执行两组语句中的一组。禁止 ELSE GOTO 和 ELSE RETURN。
 - 4、用 CASE 实现多路分支
 - 5、避免从循环引出多个出口。
 - 6、函数只有一个出口。
 - 7、不使用条件赋值语句。
 - 8、避免不必要的分支。
 - 9、不要轻易用条件分支去替换逻辑表达式

4.6 函数返回值原则

函数返回值:避免使用结构体等复杂类型,使用 bool 类型:该函数只需要获得成功或者失败的返回信息时候;使用 int 类型:错误代码用负数表示,成功返回 0

第五部分 数据库命名规范

使用本系统遵循以下命名规范:

- 1、表命名:用一个或三个以下英文单词组成,单词首字母大写,如: DepartmentUsers;
- 2、表主键名称为:表名+ID,如 Document 表的主键名为:DocumentID
- 3 、存储过程命名: 表名+方法,如: p_my_NewsAdd,p_my_NewsUpdate;
 - 4、视图命名: View_表名,如: ViewNews;
- 5、Status 为表中状态的列名,默认值为 0,在表中删除操作将会改变 Status 的值而不真实删除该记录;
 - 6、Checkintime 为记录添加时间列,默认值为系统时间;
- 7、表、存储过程、视图等对象的所有都为 dbo,不要使用数据库用户名,这样会影响数据库用户的更改。

第六部分 其他准则

6.1 每行最多字符数

- 1、单行字符数限制不超过 120 个,超出需要换行,换行时遵循如下原则:
- 2、第二行相对第一行缩进 4 个空格, 从第三行开始, 不再继续缩进;
 - 3、运算符与下文一起换行;
 - 4、方法调用的点符号与下文一起换行;
 - 5、在多个参数超长, 逗号后进行换行;
 - 6、在括号前不换行。

6.2 操作符前后空格

- 1、赋值运算符、逻辑运算符、加减乘除符号、三目运行符等二元操作符的左右必须加一个空格:
 - 2、一元操作符前后不加空格;
 - 3、中括号、点等这类操作符前后不加空格。

6.3 操作符前后空格

- 1、注释与其上面的代码用空行隔开;
- 2、在每个类声明后、每个函数定义结束之后都要加空行;
- 3、在一个函数体内,逻辑上密切相关的语句之间不加空行,其 他地方应加空行分隔。