简介

本文档为20小组软工项目编程规范,旨在通过统一规范提高程序的可靠性、可读性、可修改性、可维护性、一致性,保证程序代码的质量,继承软件开发成果,充分利用资源。

总体要求为:

- 1. 遵循开发流程, 在产品和设计的指导下进行代码编写。
- 2. 代码的编写以实现设计的功能和性能为目标,要求正确完成设计要求的功能,达到设计的性能。
- 3. 程序具有良好的程序结构, 提高程序的封装性好, 减低程序的耦合程度。
- 4. 程序可读性强, 易于理解; 方便调试和测试, 可测试性好。
- 5. 易于使用和维护;良好的修改性、扩充性;可重用性强/移植性好。
- 6. 占用资源少,以低代价完成任务。
- 7. 在不降低程序的可读性的情况下,尽量提高代码的执行效率。 具体分为客户端和服务端两部分

客户端 (安卓) 编程规范

1前言

为了有利于项目维护、增强代码可读性、提升 Code Review 效率以及规范团队安卓开发,故提出以下安卓开发规范,该规范结合本人多年的开发经验并吸取多家之精华,可谓是本人的呕心沥血之作,称其为当前最完善的安卓开发规范一点也不为过,如有更好建议,欢迎到 GitHub 提 issue,原文地址:
Android 开发规范(完结版)。相关 Demo,可以查看我的 Android 开发工具类集合项目:Android 开发人员不得不收集的代码。后续可能会根据该规范出一个 CheckStyle 插件来检查是否规范,当然也支持在 CI 上运行。

2 AS 规范

工欲善其事,必先利其器。

- 1. 尽量使用最新的稳定版的 IDE 进行开发;
- 2. 编码格式统一为 UTF-8;
- 3. 编辑完 .java、.xml 等文件后一定要 **格式化,格式化,格式化**(如果团队有公共的样式包,那就遵循它,否则统一使用 AS 默认模板即可);
- 4. 删除多余的 import,减少警告出现,可利用 AS 的 Optimize Imports(Settings -> Keymap -> Optimize Imports)快捷键;
- 5. Android 开发者工具可以参考这里: Android 开发者工具;

3 命名规范

代码中的命名严禁使用拼音与英文混合的方式,更不允许直接使用中文的方式。正确的英文拼写和语法 可以让阅读者易于理解,避免歧义。

注意:即使纯拼音命名方式也要避免采用。但 alibaba 、taobao 、youku 、hangzhou 等国际通用的名称,可视同英文。

3.1 包名

包名全部小写,连续的单词只是简单地连接起来,不使用下划线,采用反域名命名规则,全部使用小写字母。一级包名是顶级域名,通常为 com 、edu 、gov 、net 、org 等,二级包名为公司名,三级包名根据应用进行命名,后面就是对包名的划分了,关于包名的划分,推荐采用 PBF(按功能分包 Package By Feature),一开始我们采用的也是 PBL(按层分包 Package By Layer),很坑爹。PBF 可能不是很好区分在哪个功能中,不过也比 PBL 要好找很多,且 PBF 与 PBL 相比较有如下优势:

• package 内高内聚, package 间低耦合

哪块要添新功能,只改某一个 package 下的东西。

PBL 降低了代码耦合,但带来了 package 耦合,要添新功能,需要改 model、dbHelper、view、service 等等,需要改动好几个 package 下的代码,改动的地方越多,越容易产生新问题,不是吗?

PBF 的话 featureA 相关的所有东西都在 featureA 包,feature 内高内聚、高度模块化,不同 feature 之间低耦合,相关的东西都放在一起,还好找。

• package 有私有作用域 (package-private scope)

你负责开发这块功能,这个目录下所有东西都是你的。

PBL 的方式是把所有工具方法都放在 util 包下,小张开发新功能时候发现需要一个 xxUtil,但它又不是通用的,那应该放在哪里? 没办法,按照分层原则,我们还得放在 util 包下,好像不太合适,但放在其它包更不合适,功能越来越多,util 类也越定义越多。后来小李负责开发一块功能时发现需要一个 xxUtil,同样不通用,去 util 包一看,怎么已经有了,而且还没法复用,只好放弃 xx 这个名字,改为 xxxUtil......,因为 PBL 的 package 没有私有作用域,每一个包都是 public(跨包方法调用是很平常的事情,每一个包对其它包来说都是可访问的);如果是 PBF,小张的 xxUtil 自然放在 featureA 下,小李的 xxUtil 在 featureB 下,如果觉得 util 好像是通用的,就去 util 包看看要不要把工具方法添进 xxUtil, class 命名冲突没有了。

PBF 的 package 有私有作用域,featureA 不应该访问 featureB 下的任何东西(如果非访问不可,那就说明接口定义有问题)。

• 很容易删除功能

统计发现新功能没人用,这个版本那块功能得去掉。

如果是 PBL,得从功能入口到整个业务流程把受到牵连的所有能删的代码和 class 都揪出来删掉,一不小心就完蛋。

如果是 PBF,好说,先删掉对应包,再删掉功能入口(删掉包后入口肯定报错了),完事。

• 高度抽象

解决问题的一般方法是从抽象到具体,PBF 包名是对功能模块的抽象,包内的 class 是实现细节,符合从抽象到具体,而 PBL 弄反了。

PBF 从确定 AppName 开始,根据功能模块划分 package,再考虑每块的具体实现细节,而 PBL 从一开始就要考虑要不要 dao 层,要不要 com 层等等。

• 只通过 class 来分离逻辑代码

PBL 既分离 class 又分离 package, 而 PBF 只通过 class 来分离逻辑代码。

没有必要通过 package 分离,因为 PBL 中也可能出现尴尬的情况:

├─ service	
├─ MainService.java	

按照 PBL, service 包下的所有东西都是 Service, 应该不需要 Service 后缀, 但实际上通常为了方便, 直接 import service 包, Service 后缀是为了避免引入的 class 和当前包下的 class 命名冲突, 当然,不用后缀也可以,得写清楚包路径,比如 new com.domain.service.MainService(),麻烦;而 PBF 就很方便,无需 import,直接 new MainService()即可。

• package 的大小有意义了

PBL 中包的大小无限增长是合理的,因为功能越添越多,而 PBF 中包太大(包里 class 太多)表示这块需要重构(划分子包)。

如要知道更多好处,可以查看这篇博文: <u>Package by features, not layers</u>, 当然,我们大谷歌也有相应的 Sample: <u>todo-mvp</u>, 其结构如下所示,很值得学习。


```
├── EspressoIdlingResource.java
└── SimpleCountingIdlingResource.java
```

参考以上的代码结构,按功能分包具体可以这样做:

```
com
└─ domain
 — арр
 ├─ App.java 定义 Application 类
 ├─ Config.java 定义配置数据(常量)
 ├─ base 基础组件
 ├─ custom_view 自定义视图
 ├─ data 数据处理
 ├─ DataManager.java 数据管理器,
 |— local 来源于本地的数据,比如 SP, Database, File
 ├─ model 定义 model (数据结构以及 getter/setter、compareTo、equals 等
等,不含复杂操作)
 └─ remote 来源于远端的数据
 ├─ feature 功能
 ├─ feature0 功能 0
 ├─ xxAdapter.java
 └─ ... 其他 class
 └─ ...其他功能
 ├─ injection 依赖注入
 |--- util 工具类
 └─ widget 小部件
```

3.2 类名

类名都以 UpperCamelCase 风格编写。

类名通常是名词或名词短语,接口名称有时可能是形容词或形容词短语。现在还没有特定的规则或行之 有效的约定来命名注解类型。

名词,采用大驼峰命名法,尽量避免缩写,除非该缩写是众所周知的, 比如 HTML、URL,如果类名称中包含单词缩写,则单词缩写的每个字母均应大写。

类	描述	例如
Activity 类	Activity 为 后缀标识	欢迎页面类 WelcomeActivity
Adapter 类	Adapter 为 后缀标识	新闻详情适配器 NewsDetailAdapter
解析类	Parser 为后 缀标识	首页解析类 HomePosterParser
工具方法类	Utils 或 Manager 为 后缀标识	线程池管理类: ThreadPoolManager 日志工具类: LogUtils (Logger 也可) 打印工具类: PrinterUtils
数据库类	以 DBHelper 后缀标识	新闻数据库: NewsDBHelper
Service 类	以 Service 为后缀标识	时间服务 TimeService
BroadcastReceiver 类	以 Receiver 为后缀标识	推送接收 JPushReceiver
ContentProvider 类	以 Provider 为后缀标识	ShareProvider
自定义的共享基础类	以 Base 开 头	BaseActivity, BaseFragment

测试类的命名以它要测试的类的名称开始,以 Test 结束。例如: HashTest 或 HashIntegrationTest 。

接口(interface):命名规则与类一样采用大驼峰命名法,多以 able 或 ible 结尾,如 interface Runnable 、 interface Accessible 。

注意:如果项目采用 MVP,所有 Model、View、Presenter 的接口都以 I 为前缀,不加后缀,其他的接口采用上述命名规则。

3.3 方法名

方法名都以 lowerCamelCase 风格编写。

方法名通常是动词或动词短语。

方法	说明
initXX()	初始化相关方法,使用 init 为前缀标识,如初始化布局 initview()
isXX(), checkXX()	方法返回值为 boolean 型的请使用 is/check 为前缀标识
getXX()	返回某个值的方法,使用 get 为前缀标识
setXX()	设置某个属性值
<pre>handlexx(), processxx()</pre>	对数据进行处理的方法
displayXX(), showXX()	弹出提示框和提示信息,使用 display/show 为前缀标识
updateXX()	更新数据
<pre>saveXX(), insertXX()</pre>	保存或插入数据
resetXX()	重置数据
clearxx()	清除数据
removeXX(), deleteXX()	移除数据或者视图等,如 removeView()
drawXX()	绘制数据或效果相关的,使用 draw 前缀标识

3.4 常量名

常量名命名模式为 CONSTANT_CASE, 全部字母大写, 用下划线分隔单词。那到底什么算是一个常量?

每个常量都是一个 static final 字段,但不是所有 static final 字段都是常量。在决定一个字段是否是一个常量时,得考虑它是否真的感觉像是一个常量。例如,如果观测任何一个该实例的状态是可变的,则它几乎肯定不会是一个常量。只是永远不打算改变的对象一般是不够的,它要真的一直不变才能将它示为常量。

```
// Constants
static final int NUMBER = 5;
static final ImmutableListNAMES = ImmutableList.of("Ed", "Ann");
static final Joiner COMMA_JOINER = Joiner.on(','); // because Joiner is
immutable
static final SomeMutableType[] EMPTY_ARRAY = {};
enum SomeEnum { ENUM_CONSTANT }

// Not constants
static String nonFinal = "non-final";
final String nonStatic = "non-static";
static final SetmutableCollection = new HashSet();
static final ImmutableSetmutableElements = ImmutableSet.of(mutable);
static final Logger logger = Logger.getLogger(MyClass.getName());
static final String[] nonEmptyArray = {"these", "can", "change"};
```

3.5 非常量字段名

非常量字段名以 lowerCamelCase 风格的基础上改造为如下风格:基本结构为 scope{Type0}VariableName{Type1}、type0VariableName{Type1}、variableName{Type1}。

说明: {} 中的内容为可选。

注意: 所有的 VO (值对象) 统一采用标准的 lowerCamelCase 风格编写, 所有的 DTO (数据传输对象) 就按照接口文档中定义的字段名编写。

3.5.1 scope (范围)

非公有, 非静态字段命名以 m 开头。

静态字段命名以 s 开头。

其他字段以小写字母开头。

例如:

```
public class MyClass {
 public int publicField;
 private static MyClass sSingleton;
 int mPackagePrivate;
 private int mPrivate;
 protected int mProtected;
}
```

使用 1 个字符前缀来表示作用范围, 1 个字符的前缀必须小写, 前缀后面是由表意性强的一个单词或多个单词组成的名字, 而且每个单词的首写字母大写, 其它字母小写, 这样保证了对变量名能够进行正确的断句。

3.5.2 Type0 (控件类型)

考虑到 Android 众多的 UI 控件,为避免控件和普通成员变量混淆以及更好地表达意思,所有用来表示 控件的成员变量统一加上控件缩写作为前缀(具体见附录<u>UI 控件缩写表</u>)。

例如: mIvAvatar、rvBooks、flContainer。

3.5.3 VariableName (变量名)

变量名中可能会出现量词,我们需要创建统一的量词,它们更容易理解,也更容易搜索。

例如: mFirstBook、mPreBook、curBook。

量词列表	量词后缀说明
First	一组变量中的第一个
Last	一组变量中的最后一个
Next	一组变量中的下一个
Pre	一组变量中的上一个
Cur	一组变量中的当前变量

3.5.4 Type1 (数据类型)

对于表示集合或者数组的非常量字段名,我们可以添加后缀来增强字段的可读性,比如:

集合添加如下后缀: List、Map、Set。

数组添加如下后缀: Arr。

例如: mIvAvatarList、userArr、firstNameSet。

注意:如果数据类型不确定的话,比如表示的是很多书,那么使用其复数形式来表示也可,例如 mBooks 。

3.6 参数名

参数名以 lowerCamelCase 风格编写,参数应该避免用单个字符命名。

3.7 局部变量名

局部变量名以 lowercamelcase 风格编写,比起其它类型的名称,局部变量名可以有更为宽松的缩写。 虽然缩写更宽松,但还是要避免用单字符进行命名,除了临时变量和循环变量。

即使局部变量是 final 和不可改变的,也不应该把它示为常量,自然也不能用常量的规则去命名它。

3.8 临时变量

临时变量通常被取名为 i、j、k、m 和 n, 它们一般用于整型; c、d、e, 它们一般用于字符型。 如: for (int i = 0; i < len; i++)。

3.9 类型变量名

类型变量可用以下两种风格之一进行命名:

- 1. 单个的大写字母,后面可以跟一个数字(如:E, T, X, T2)。
- 2. 以类命名方式 (参考<u>3.2 类名</u>) ,后面加个大写的 T (如: RequestT , FooBarT) 。

更多还可参考: 阿里巴巴 Java 开发手册

4 代码样式规范

4.1 使用标准大括号样式

左大括号不单独占一行,与其前面的代码位于同一行:

我们需要在条件语句周围添加大括号。例外情况:如果整个条件语句(条件和主体)适合放在同一行,那么您可以(但不是必须)将其全部放在一行上。例如,我们接受以下样式:

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

同样也接受以下样式:

```
if (condition) body();
```

但不接受以下样式:

```
if (condition)
  body(); // bad!
```

4.2 编写简短方法

在可行的情况下,尽量编写短小精炼的方法。我们了解,有些情况下较长的方法是恰当的,因此对方法的代码长度没有做出硬性限制。如果某个方法的代码超出 40 行,请考虑是否可以在不破坏程序结构的前提下对其拆解。

4.3 类成员的顺序

这并没有唯一的正确解决方案,但如果都使用一致的顺序将会提高代码的可读性,推荐使用如下排序:

- 1. 常量
- 2. 字段
- 3. 构造函数
- 4. 重写函数和回调
- 5. 公有函数
- 6. 私有函数
- 7. 内部类或接口

例如:

```
public class MainActivity extends Activity {
 private static final String TAG = MainActivity.class.getSimpleName();
 private String mTitle;
 private TextView mTextViewTitle;

@Override
 public void onCreate() {
 ...
}
```

```
public void setTitle(String title) {
 mTitle = title;
}

private void setUpView() {
 ...
}

static class AnInnerClass {
}
}
```

如果类继承于 Android 组件(例如 Activity 或 Fragment),那么把重写函数按照他们的生命周期进行排序是一个非常好的习惯,例如,Activity 实现了 onCreate()、 onDestroy()、 onPause()、 onResume(),它的正确排序如下所示:

```
public class MainActivity extends Activity {
 //Order matches Activity lifecycle
 @Override
 public void onCreate() {}

 @Override
 public void onResume() {}

 @Override
 public void onPause() {}

 @Override
 public void onDestroy() {}
}
```

4.4 函数参数的排序

在 Android 开发过程中,Context 在函数参数中是再常见不过的了,我们最好把 Context 作为其第一个参数。

正相反,我们把回调接口应该作为其最后一个参数。

例如:

```
// Context always goes first
public User loadUser(Context context, int userId);

// Callbacks always go last
public void loadUserAsync(Context context, int userId, UserCallback callback);
```

4.5 字符串常量的命名和值

Android SDK 中的很多类都用到了键值对函数,比如 SharedPreferences 、 Bundle 、 Intent ,所以,即便是一个小应用,我们最终也不得不编写大量的字符串常量。

当时用到这些类的时候,我们必须将它们的键定义为 static final 字段,并遵循以下指示作为前缀。

类	字段名前缀
SharedPreferences	PREF_
Bundle	BUNDLE_
Fragment Arguments	ARGUMENT_
Intent Extra	EXTRA_
Intent Action	ACTION_

说明: 虽然 Fragment.getArguments() 得到的也是 Bundle , 但因为这是 Bundle 的常用用法,所以特意为此定义一个不同的前缀。

例如:

```
// 注意: 字段的值与名称相同以避免重复问题
static final String PREF_EMAIL = "PREF_EMAIL";
static final String BUNDLE_AGE = "BUNDLE_AGE";
static final String ARGUMENT_USER_ID = "ARGUMENT_USER_ID";

// 与意图相关的项使用完整的包名作为值的前缀
static final String EXTRA_SURNAME = "com.myapp.extras.EXTRA_SURNAME";
static final String ACTION_OPEN_USER = "com.myapp.action.ACTION_OPEN_USER";
```

4.6 Activities 和 Fragments 的传参

当 Activity 或 Fragment 传递数据通过 Intent 或 Bundle 时,不同值的键须遵循上一条所提及到的。

当 Activity 或 Fragment 启动需要传递参数时,那么它需要提供一个 public static 的函数来帮助启动或创建它。

这方面,AS 已帮你写好了相关的 Live Templates,启动相关 Activity 的只需要在其内部输入 starter 即可生成它的启动器,如下所示:

```
public static void start(Context context, User user) {
 Intent starter = new Intent(context, MainActivity.class);
 starter.putParcelableExtra(EXTRA_USER, user);
 context.startActivity(starter);
}
```

同理, 启动相关 Fragment 在其内部输入 newInstance 即可, 如下所示:

```
public static MainFragment newInstance(User user) {
 Bundle args = new Bundle();
 args.putParcelable(ARGUMENT_USER, user);
 MainFragment fragment = new MainFragment();
 fragment.setArguments(args);
 return fragment;
}
```

注意: 这些函数需要放在 onCreate() 之前的类的顶部;如果我们使用了这种方式,那么 extras 和 arguments 的键应该是 private 的,因为它们不再需要暴露给其他类来使用。

4.7 行长限制

代码中每一行文本的长度都应该不超过 100 个字符。虽然关于此规则存在很多争论,但最终决定仍是以 100 个字符为上限,如果行长超过了 100 (AS 窗口右侧的竖线就是设置的行宽末尾) ,我们通常有两种方法来缩减行长。

- 提取一个局部变量或方法(最好)。
- 使用换行符将一行换成多行。

不过存在以下例外情况:

- 如果备注行包含长度超过 100 个字符的示例命令或文字网址,那么为了便于剪切和粘贴,该行可以超过 100 个字符。
- 导入语句行可以超出此限制,因为用户很少会看到它们(这也简化了工具编写流程)。

4.7.1 换行策略

这没有一个准确的解决方案来决定如何换行,通常不同的解决方案都是有效的,但是有一些规则可以应用于常见的情况。

4.7.1.1 操作符的换行

除赋值操作符之外, 我们把换行符放在操作符之前, 例如:

赋值操作符的换行我们放在其后,例如:

4.7.1.2 函数链的换行

当同一行中调用多个函数时(比如使用构建器时),对每个函数的调用应该在新的一行中,我们把换行符插入在 ... 之前。

例如:

```
Picasso.with(context).load("https://blankj.com/images/avatar.jpg").into(ivAvatar
);
```

我们应该使用如下规则:

```
Picasso.with(context)
 .load("https://blankj.com/images/avatar.jpg")
 .into(ivAvatar);
```

4.7.1.3 多参数的换行

当一个方法有很多参数或者参数很长的时候,我们应该在每个,后面进行换行。

比如:

```
loadPicture(context, "https://blankj.com/images/avatar.jpg", ivAvatar, "Avatar
of the user", clickListener);
```

我们应该使用如下规则:

4.7.1.4 RxJava 链式的换行

RxJava 的每个操作符都需要换新行,并且把换行符插入在 ... 之前。

例如:

```
public Observable<Location> syncLocations() {
 return mDatabaseHelper.getAllLocations()
 .concatMap(new Func1<Location, Observable<? extends Location>>() {
 @Override
 public Observable<? extends Location> call(Location location) {
 return mRetrofitService.getLocation(location.id);
 }
 })
 .retry(new Func2<Integer, Throwable, Boolean>() {
 @Override
 public Boolean call(Integer numRetries, Throwable throwable) {
 return throwable instanceof RetrofitError;
 }
 });
}
```

5 资源文件规范

资源文件命名为全部小写,采用下划线命名法。

如果想对资源文件进行分包可以参考我这篇文章: Android Studio 下对资源进行分包。

5.1 动画资源文件 (anim/ 和 animator/)

安卓主要包含属性动画和视图动画,其视图动画包括补间动画和逐帧动画。属性动画文件需要放在 res/animator/目录下,视图动画文件需放在 res/anim/目录下。

命名规则: {模块名_}逻辑名称。

说明: {} 中的内容为可选,逻辑名称可由多个单词加下划线组成。

例如: refresh_progress.xml、market_cart_add.xml、market_cart_remove.xml。

如果是普通的补间动画或者属性动画,可采用: 动画类型_方向 的命名方式。

例如:

名称	说明
fade_in	淡入
fade_out	淡出
push_down_in	从下方推入
push_down_out	从下方推出
push_left	推向左方
slide_in_from_top	从头部滑动进入
zoom_enter	变形进入
slide_in	滑动进入
shrink_to_middle	中间缩小

5.2 颜色资源文件 (color/)

专门存放颜色相关的资源文件。

命名规则: 类型_逻辑名称。

例如: sel_btn_font.xml。

颜色资源也可以放于 [res/drawable/] 目录,引用时则用 @drawable 来引用,但不推荐这么做,最好还是把两者分开。

5.3 图片资源文件 (drawable/ 和 mipmap/)

res/drawable/目录下放的是位图文件 (.png、.9.png、.jpg、.gif) 或编译为可绘制对象资源子类型的 XML 文件,而 res/mipmap/目录下放的是不同密度的启动图标,所以 res/mipmap/只用于存放启动图标,其余图片资源文件都应该放到 res/drawable/目录下。

命名规则: 类型{_模块名}_逻辑名称、类型{_模块名}_颜色。

说明: {} 中的内容为可选; 类型 可以是<u>可绘制对象资源类型</u>,也可以是控件类型 (具体见附录<u>UI 控件</u>缩写表);最后可加后缀 _small 表示小图, _big 表示大图。

例如:

名称	说明
btn_main_about.png	主页关于按键 类型_模块名_逻辑名称
btn_back.png	返回按键 类型_逻辑名称
divider_maket_white.png	商城白色分割线 类型_模块名_颜色
ic_edit.png	编辑图标 类型_逻辑名称
bg_main.png	主页背景 类型_逻辑名称
btn_red.png	红色按键 类型_颜色
btn_red_big.png	红色大按键 类型_颜色
ic_head_small.png	小头像图标 类型_逻辑名称
bg_input.png	输入框背景 类型_逻辑名称
divider_white.png	白色分割线 类型_颜色
bg_main_head.png	主页头部背景 类型_模块名_逻辑名称
def_search_cell.png	搜索页面默认单元图片 类型_模块名_逻辑名称
ic_more_help.png	更多帮助图标 类型_逻辑名称
divider_list_line.png	列表分割线 类型_逻辑名称
sel_search_ok.xml	搜索界面确认选择器 类型_模块名_逻辑名称
shape_music_ring.xml	音乐界面环形形状 类型_模块名_逻辑名称

如果有多种形态,如按钮选择器: sel_btn_xx.xml, 采用如下命名:

名称	说明
sel_btn_xx	作用在 btn_xx 上的 selector
btn_xx_normal	默认状态效果
btn_xx_pressed	state_pressed 点击效果
btn_xx_focused	state_focused 聚焦效果
btn_xx_disabled	state_enabled 不可用效果
btn_xx_checked	state_checked 选中效果
btn_xx_selected	state_selected 选中效果
btn_xx_hovered	state_hovered 悬停效果
btn_xx_checkable	state_checkable 可选效果
btn_xx_activated	state_activated 激活效果
btn_xx_window_focused	state_window_focused 窗口聚焦效果

注意:使用 Android Studio 的插件 SelectorChapek 可以快速生成 selector,前提是命名要规范。

5.4 布局资源文件 (layout/)

命名规则: 类型_模块名、类型{_模块名}_逻辑名称。

说明: {} 中的内容为可选。

例如:

名称	说明
activity_main.xml	主窗体 类型_模块名
activity_main_head.xml	主窗体头部 类型_模块名_逻辑名称
fragment_music.xml	音乐片段 类型_模块名
fragment_music_player.xml	音乐片段的播放器 类型_模块名_逻辑名称
dialog_loading.xml	加载对话框 类型_逻辑名称
ppw_info.xml	信息弹窗 (PopupWindow) 类型_逻辑名称
item_main_song.xml	主页歌曲列表项 类型_模块名_逻辑名称

5.5 菜单资源文件 (menu/)

菜单相关的资源文件应放在该目录下。

命名规则: {模块名_}逻辑名称

说明: [{}] 中的内容为可选。

例如: main_drawer.xml、navigation.xml。

5.6 values 资源文件 (values/)

values/资源文件下的文件都以 s 结尾,如 attrs.xml、colors.xml、dimens.xml,起作用的不是文件名称,而是 <resources> 标签下的各种标签,比如 <style> 决定样式, <color> 决定颜色,所以,可以把一个大的 xml 文件分割成多个小的文件,比如可以有多个 style 文件,如 styles.xml、styles_home.xml、styles_item_details.xml、styles_forms.xml。

5.6.1 colors.xml

<color> 的 name 命名使用下划线命名法,在你的 colors.xml 文件中应该只是映射颜色的名称一个 ARGB 值,而没有其它的。不要使用它为不同的按钮来定义 ARGB 值。

例如,不要像下面这样做:

使用这种格式,会非常容易重复定义 ARGB 值,而且如果应用要改变基色的话会非常困难。同时,这些定义是跟一些环境关联起来的,如 button 或者 comment ,应该放到一个按钮风格中,而不是在 colors.xml 文件中。

相反,应该这样做:

向应用设计者那里要这个调色板,名称不需要跟 "green" 、 "blue" 等等相

同。"brand_primary"、"brand_secondary"、"brand_negative" 这样的名字也是完全可以接受的。像这样规范的颜色很容易修改或重构,会使应用一共使用了多少种不同的颜色变得非常清晰。通常一个具有审美价值的 UI 来说,减少使用颜色的种类是非常重要的。

5.6.2 dimens.xml

像对待 colors.xml 一样对待 dimens.xml 文件,与定义颜色调色板一样,你同时也应该定义一个空隙间隔和字体大小的"调色板"。一个好的例子,如下所示:

```
<resources>
 <!-- font sizes -->
 <dimen name="font_22">22sp</dimen>
 <dimen name="font_18">18sp</dimen>
 <dimen name="font_15">15sp</dimen>
 <dimen name="font_12">12sp</dimen>
 <!-- typical spacing between two views -->
 <dimen name="spacing_40">40dp</dimen>
 <dimen name="spacing_24">24dp</dimen>
 <dimen name="spacing_14">14dp</dimen>
 <dimen name="spacing_10">10dp</dimen>
 <dimen name="spacing_4">4dp</dimen>
 <!-- typical sizes of views -->
 <dimen name="button_height_60">60dp</dimen>
 <dimen name="button_height_40">40dp</dimen>
 <dimen name="button_height_32">32dp</dimen>
</resources>
```

布局时在写 margins 和 paddings 时,你应该使用 spacing_xx 尺寸格式来布局,而不是像对待 string 字符串一样直接写值,像这样规范的尺寸很容易修改或重构,会使应用所有用到的尺寸一目了 然。这样写会非常有感觉,会使组织和改变风格或布局非常容易。

5.6.3 strings.xml

<string> 的 name 命名使用下划线命名法,采用以下规则: {模块名_}逻辑名称,这样方便同一个界面的所有 string 都放到一起,方便查找。

名称	说明
main_menu_about	主菜单按键文字
friend_title	好友模块标题栏
friend_dialog_del	好友删除提示
login_check_email	登录验证
dialog_title	弹出框标题
button_ok	确认键
loading	加载文字

```
<style name="ContentText">
 <item name="android:textSize">@dimen/font_normal</item>
 <item name="android:textColor">@color/basic_black</item>
</style>
```

应用到 TextView 中:

```
<TextView
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:text="@string/price"
 style="@style/ContentText"
 />
```

或许你需要为按钮控件做同样的事情,不要停止在那里,将一组相关的和重复 android:xxxx 的属性放到一个通用的 <style> 中。

5.7 id 命名

命名规则: view缩写{_模块名}_逻辑名,例如: btn_main_search、btn_back。

如果在项目中有用黄油刀的话,使用 AS 的插件:ButterKnife Zelezny,可以非常方便帮助你生成注解;没用黄油刀的话可以使用 Android Code Generator 插件。

6版本统一规范

Android 开发存在着众多版本的不同,比如 compilesdkversion 、 minsdkversion 、 targetsdkversion 以及项目中依赖第三方库的版本,不同的 module 及不同的开发人员都有不同的版本,所以需要一个统一版本规范的文件。

具体可以参考我写的这篇博文: Android 开发之版本统一规范。

如果是开发多个系统级别的应用,当多个应用同时用到相同的 so 库时,一定要确保 so 库的版本一致,否则可能会引发应用崩溃。

7 第三方库规范

别再闭门造车了,用用最新最火的技术吧,安利一波:<u>Android 流行框架查速表</u>,顺便带上自己的干货:<u>Android 开发人员不得不收集的代码</u>。

希望 Team 能用时下较新的技术,对开源库的选取,一般都需要选择比较稳定的版本,作者在维护的项目,要考虑作者对 issue 的解决,以及开发者的知名度等各方面。选取之后,一定的封装是必要的。

个人推荐 Team 可使用如下优秀轮子:

- Retrofit
- RxAndroid
- OkHttp
- Glide/Fresco
- Gson/Fastjson
- EventBus/AndroidEventBus

- **GreenDao**
- <u>Dagger2</u> (选用)
- Tinker (选用)

8 注释规范

为了减少他人阅读你代码的痛苦值,请在关键地方做好注释。

8.1 类注释

每个类完成后应该有作者姓名和联系方式的注释,对自己的代码负责。

```
/**

* 
* author: Blankj

* e-mail: xxx@xx

* time: 2017/03/07

* desc: xxxx 描述

* version: 1.0

* 

*/
public class WelcomeActivity {

...
}
```

具体可以在 AS 中自己配制,进入 Settings -> Editor -> File and Code Templates -> Includes -> File Header,输入

```
/**

* 
* author : ${USER}

* e-mail : xxx@xx

* time : ${YEAR}/${MONTH}/${DAY}

* desc :

* version: 1.0

* 
*/
```

这样便可在每次新建类的时候自动加上该头注释。

8.2 方法注释

每一个成员方法(包括自定义成员方法、覆盖方法、属性方法)的方法头都必须做方法头注释,在方法前一行输入 /** + 回车 或者设置 Fix doc comment (Settings -> Keymap -> Fix doc comment) 快捷键,AS 便会帮你生成模板,我们只需要补全参数即可,如下所示。

```
/**

* bitmap 转 byteArr

*

* @param bitmap bitmap 对象

* @param format 格式

* @return 字节数组

*/

public static byte[] bitmap2Bytes(Bitmap bitmap, CompressFormat format) {
 if (bitmap == null) return null;
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 bitmap.compress(format, 100, baos);
 return baos.toByteArray();
}
```

8.3 块注释

块注释与其周围的代码在同一缩进级别。它们可以是 /* ... */ 风格,也可以是 // ... 风格 (// 后最好带一个空格)。对于多行的 /* ... */ 注释,后续行必须从 * 开始,并且与前一行的 * 对 齐。以下示例注释都是 OK 的。

```
/*
 * This is
 * okay.
 */

// And so
// is this.

/* Or you can
 * even do this. */
```

注释不要封闭在由星号或其它字符绘制的框架里。

Tip: 在写多行注释时,如果你希望在必要时能重新换行(即注释像段落风格一样),那么使用 /* ··· */。

8.4 其他一些注释

AS 已帮你集成了一些注释模板,我们只需要直接使用即可,在代码中输入 todo 、fixme 等这些注释模板,回车后便会出现如下注释。

```
// TODO: 17/3/14 需要实现,但目前还未实现的功能的说明
// FIXME: 17/3/14 需要修正,甚至代码是错误的,不能工作,需要修复的说明
```

9 测试规范

业务开发完成之后,开发人员做单元测试,单元测试完成之后,保证单元测试全部通过,同时单元测试 代码覆盖率达到一定程度(这个需要开发和测试约定,理论上越高越好),开发提测。

9.1 单元测试

测试类的名称应该是所测试类的名称加 Test , 我们创建 DatabaseHelper 的测试类 , 其名应该叫 DatabaseHelperTest 。

测试函数被 @Test 所注解,函数名通常以被测试的方法为前缀,然后跟随是前提条件和预期的结果。

• 模板: void methodName前提条件和预期结果()

• 例子: void signInWithEmptyEmailFails()

注意:如果函数足够清晰,那么前提条件和预期的结果是可以省略的。

有时一个类可能包含大量的方法,同时需要对每个方法进行几次测试。在这种情况下,建议将测试类分成多个类。例如,如果 DataManager 包含很多方法,我们可能要把它分成 DataManagerSignInTest 、DataManagerLoadUsersTest 等等。

9.2 Espresso 测试

每个 Espresso 测试通常是针对 Activity ,所以其测试名就是其被测的 Activity 的名称加 Test , 比如 SignInActivityTest 。

10 其他的一些规范

- 1. 合理布局,有效运用 <merge> 、 <ViewStub> 、 <include> 标签;
- 2. Activity 和 Fragment 里面有许多重复的操作以及操作步骤,所以我们都需要提供一个 BaseActivity 和 BaseFragment , 让所有的 Activity 和 Fragment 都继承这个基类。
- 3. 方法基本上都按照调用的先后顺序在各自区块中排列;
- 4. 相关功能作为小区块放在一起(或者封装掉);
- 5. 当一个类有多个构造函数,或是多个同名函数,这些函数应该按顺序出现在一起,中间不要放进其它函数;
- 6. 数据提供统一的入口。无论是在 MVP、MVC 还是 MVVM 中,提供一个统一的数据入口,都可以让代码变得更加易于维护。比如可使用一个 DataManager,把 http、 preference、 eventpost 、 database 都放在 DataManager 里面进行操作,我们只需要与 DataManager 打交道;
- 7. 多用组合, 少用继承;
- 8. 提取方法,去除重复代码。对于必要的工具类抽取也很重要,这在以后的项目中是可以重用的。
- 9. 可引入 Dagger2 减少模块之间的耦合性。Dagger2 是一个依赖注入框架,使用代码自动生成创建 依赖关系需要的代码。减少很多模板化的代码,更易于测试,降低耦合,创建可复用可互换的模块;
- 10. 项目引入 RxAndroid 响应式编程,可以极大的减少逻辑代码;
- 11. 通过引入事件总线,如: EventBus 、 AndroidEventBus 、 RxBus ,它允许我们在 DataLayer 中发送事件,以便 ViewLayer 中的多个组件都能够订阅到这些事件,减少回调;
- 12. 尽可能使用局部变量;
- 13. 及时关闭流;
- 14. 尽量减少对变量的重复计算;

如下面的操作:

```
for (int i = 0; i < list.size(); i++) {
 ...
}</pre>
```

建议替换为:

```
for (int i = 0, len = list.size(); i < len; i++) {
 ...
}</pre>
```

15. 尽量采用懒加载的策略, 即在需要的时候才创建;

例如:

```
String str = "aaa";
if (i == 1) {
 list.add(str);
}
```

建议替换为:

```
if (i == 1) {
 String str = "aaa";
 list.add(str);
}
```

- 16. 不要在循环中使用 try...catch..., 应该把其放在最外层;
- 17. 使用带缓冲的输入输出流进行 IO 操作;
- 18. 尽量使用 HashMap 、ArrayList 、StringBuilder ,除非线程安全需要,否则不推荐使用 HashTable 、Vector 、StringBuffer ,后三者由于使用同步机制而导致了性能开销;
- 19. 尽量在合适的场合使用单例;

使用单例可以减轻加载的负担、缩短加载的时间、提高加载的效率,但并不是所有地方都适用于单例,简单来说,单例主要适用于以下三个方面:

- 1. 控制资源的使用,通过线程同步来控制资源的并发访问。
- 2. 控制实例的产生,以达到节约资源的目的。
- 3. 控制数据的共享,在不建立直接关联的条件下,让多个不相关的进程或线程之间实现通信。
- 20. 把一个基本数据类型转为字符串,基本数据类型.toString()是最快的方式, String.valueof(数据)次之,数据 + ""最慢;
- 21. 使用 AS 自带的 Lint 来优化代码结构(什么,你不会?右键 module、目录或者文件,选择 Analyze -> Inspect Code);
- 22. 最后不要忘了内存泄漏的检测;

最后啰嗦几句:

- 好的命名规则能够提高代码质量,使得新人加入项目的时候降低理解代码的难度;
- 规矩终究是死的,适合团队的才是最好的;

- 命名规范需要团队一起齐心协力来维护执行,在团队生活里,谁都不可能独善其身;
- 一开始可能会有些不习惯, 持之以恒, 总会成功的。

附录

UI 控件缩写表

名称	缩写
Button	btn
CheckBox	cb
EditText	et
FrameLayout	fl
GridView	gv
ImageButton	ib
ImageView	iv
LinearLayout	II
ListView	lv
ProgressBar	pb
RadioButtion	rb
RecyclerView	rv
RelativeLayout	rl
ScrollView	SV
SeekBar	sb
Spinner	spn
TextView	tv
ToggleButton	tb
VideoView	VV
WebView	WV

常见的英文单词缩写表

名称	缩写
average	avg
background	bg(主要用于布局和子布局的背景)
buffer	buf
control	ctrl
current	cur
default	def
delete	del
document	doc
error	err
escape	esc
icon	ic (主要用在 App 的图标)
increment	inc
information	info
initial	init
image	img
Internationalization	118N
length	len
library	lib
message	msg
password	pwd
position	pos
previous	pre
selector	sel(主要用于某一 view 多种状态,不仅包括 ListView 中的 selector,还包括按钮的 selector)
server	srv
string	str
temporary	tmp
window	win

程序中使用单词缩写原则:不要用缩写,除非该缩写是约定俗成的

服务端编程规范

参考Google java编程语言编码规范的完整定义。依照此规范编写的Java源码文件可以被称为Google Style。

和其他编程规范指南一样,规范不仅包括代码的结构美学,也包括了其他一些业界约定俗成的公约和普遍采用的标准。本文档中的规范基本都是业界已经达成共识的标准,我们尽量避免去定义那些还存在争议的地方。

1.1 术语说明

在本文中(除非另有说明):

- 1. 类(Class):用于标识是一个普通类(Class)、枚举类(enum)、接口(interface)或注解类型(@interface)。
- 2. 成员(member of a class):表示嵌套类、属性、方法或构造方法;即除了初始化和注释之外的类的所有顶级内容。
- 3. 注释(comment)总是指implementation comments(实现注释)。我们不使用"文档注释"这样的说法,而会直接说"Javadoc"。

其它术语将在文档中单独说明。

1.2 指南说明

本文档中的代码并不一定符合所有规范。即使这些代码遵循Google Style,但这不是唯一的代码规范。例子中可选的格式风格也不应该作为强制执行的规范。

2源码文件基础

2.1 文件名

源码文件名由它所包含的顶级class的类名(区分大小写),加上.java扩展名组成。

2.2 文件编码: UTF-8

源码文件编码应为UTF-8。

2.3 特殊字符

2.3.1 空格字符

除了换行符外,ASCII水平空白字符(0x20)是源码文件中唯一支持的空格字符。这意味着:

- 1. 字符串和字符文字中的所有其它空格字符都将被转义。
- 2. 制表符 (Tab键) 不用于缩进。

2.3.2 特殊转义字符串

任何需要转义字符串表示的字符(例如\b, \t, \n, \f, \r, \', \等),采用这种转义字符串的方式表示,而不采用对应字符的八进制数(例如\012)或Unicode码(例如\u000a)表示。

2.3.3 非ASCII字符

对于其余非ASCII字符,直接使用Unicode字符(例如 ∞),或者使用对应的Unicode码(例如 \u221e) 转义,都是允许的。唯一需要考虑的是,何种方式更能使代码容易阅读和理解。

提示:在使用unicode码转义,或者甚至是有时直接使用unicode字符的时候,添加一点说明注释将对别人读懂代码很有帮助。

例子:

Example	Discussion	
String unitAbbrev = "µs";	Best: perfectly clear even without a comment.	
String unitAbbrev = "\u03bcs"; // "#s"	Allowed, but there's no reason to do this.	
String unitAbbrev = "\u03bcs"; // Greek letter mu, "s"	Allowed, but awkward and prone to mistakes.	
String unitAbbrev = "\u03bcs";	Poor: the reader has no idea what this is.	
return '\ufeff' + content; // byte order mark	Good: use escapes for non-printable characters, and comment if necessary. Sdn. net/Lawliet3389	

提示:不要因为担心一些程序无法正常处理ASCII字符而不使用它,从而导致代码易读性变差。如果出现这样的问题,应该由出现问题的程序去解决。

3.源码文件结构

源码文件包括, 依次是:

- 1. License或者copyright声明信息(如有)
- 2. 包声明语句
- 3. import语句
- 4. class类声明

每个部分之间以一行空行分隔。

3.1 Lincense 或 copyright声明信息(如有)

如果需要声明lincense或copyright信息,应该在文件开始时声明。

3.2 包声明

包声明没有长度限制,单行长度限制规范,不适用于包声明。

3.3 import语句

3.3.1 不使用通配符import

不应使用通配符import,不管是不是静态导入。

3.3.2 没有行长度限制

import语句的行,没有行长度的限制。单行长度限制规范,不适用于import语句所在行。

3.3.3 顺序和空行

import的顺序如下:

- 1. 所有静态导入 (static import) 为一组
- 2. 所有非静态导入为一组

如果同时存在静态导入与非静态导入,则以一个空白行分隔,import语句之间没有其它空行。每一个组中,import的名称以ASCII排序显示。

3.3.4 没有静态导入的类

静态导入不能用于静态嵌套类。它们可以正常导入。

3.4 类声明

3.4.1 只声明唯一一个顶级class

每个源码文件中只能有一个顶级class。

3.4.2 类成员顺序

类成员的顺序对代码的易读性有很大影响,但是没有一个统一正确的标准。不同的类可以以不同的方式 对其内容进行排序。

重要的是,每个class都要按照一定的逻辑规律排序。当被问及时,能够解释清楚为什么这样排序。例如,新增加的成员方法,不是简单地放在class代码最后面,按日期排序不是按逻辑排序。

3.4.2.1 重载: 从不分开

当一个类有多个构造函数或多个同名的方法时,这个函数要写在一些,中间不要有其它代码。

4、格式规范

术语注:块状结构 (block-like construct) 指类、成员函灵敏和构造函数的主体。需要注意的是,在后面的4.8.3.1节中讲到的数组初始化,所有的数组初始化都可以被认为是一个块状结构(非强制)。

4.1 大括号

4.1.1 在需要的地方使用

大括号用在if,else,for,do,和while等语句。甚至当它的实现为空或者只有一句话时,也要使用。

4.1.2 非空语句块采用K&R风格

对于非空语句块,大括号遵循Kernighan和Ritchie的风格:

- 1. 大括号前没有换行
- 2. 开头大括号后换行
- 3. 结束大括号前换行
- 4. 如果右括号结束一个语句块或者函数体、构造函数体或者有命名的类体,则需要换行。例如,当右括号后面接else或者逗号时,不应该换行。

例子:

```
return () -> {
 while (condition()) {
 method();
 -}
};
return new MyClass() {
  @Override public void method() {
 if (condition()) {
 try {
 something();
 } catch (ProblemException e) {
 recover();
 } else if (otherCondition()) {
 somethingElse();
 } else {
 lastThing();
 -}
 -}
};
```

一些例外的情况,将在4.8.1节讲枚举类型时讲到。

4.1.3 空语句块: 使代码更简法

一个空的语句块,可以在大括号开始之后真接接结束大括号,中间不需要空格或换行。但是当一个由几个语句块联合组成的语句块时,则需要换行。(例如:if/else 或try/catch/finally)

例子:

反例:

```
// This is not acceptable: No concise empty blocks in a multi-block statement
try {
 doSomething();
} catch (Exception e) {}
 http://blog.csdn.net/Lawliet3389
```

4.2 语句块的缩进: 2空格

每当一个新的语句块产生,缩进就增加两个空格。当这个语句块结束时,缩进恢复到上一层级的缩进格数。缩进要求对整个语句块中的代码和注释都适用。(例子可参考之前4.1.2节中的例子)。

4.3 一行最多只有一句代码

每句代码的结束都需要换行。

4.4 行长度限制: 100

Java代码的单行限制长度为100个字符。除以下情况,超出此上限的行必须进行换行,如4.5节所解释的。

例外:

- 1. 无法遵守的地方(例如:Javadoc中长的URL或长JSNI方法的引用)
- 2. package和import语句(见3.2节包声明和3.3节 import语句)
- 3. 注释中的命令行指令,可以剪切并粘贴到shell中的

4.5 长行换行

术语说明:当一行代码按照其他规范都合法,只是为了避免超出行长度限制而换行时,称为长行换行。

长行断行,没有一个适合所有场景的全面、确定的规范。但很多相同的情况,我们经常使用一些行之有效的断行方法。

注: 将长行封装为函数,或者使用局部变量的方法,也可以解决一些超出行长度限制的情况。并非一定要断行。

提示: 提取方法或局部变量可以解决该问题, 而不需要长行换行。

4.5.1 在何处换行

换行的主要原则是:选择在更高一级的语法逻辑的地方断行。其他一些原则如下:

1. 当一个非赋值运算的语句断行时,在运算符号之前断行。(这与Google的C++规范和JavaScrip规范等其他规范不同)。

这也适用于以下类似运算符的符号:

- o 点分隔符 (.)
- 。 方法此用中的两个冒号 (::)
- 。 泛型类的符号 (< T extends Foo & Bar>)
- o catch块 (catch (FooException | BarException e))
- 2. 当一个赋值运算语句断行时,一般在赋值符号之后断行。但是也可以在之前断行。
- 3. 在调用函数或者构造函数需要断行时,与函数名相连的左括号要在一行。也就是在左括号之后断 行。
- 4. 逗号断行时,要和逗号隔开的前面的语句断行。也就是在逗号之后断行。
- 5. 在lambda中,一行不会与箭头相邻,除非如果lambda的主体由单个无括号的表达式组成,则可以在箭头之后立即出现换行。

例子:

```
MyLambda<String, Long, Object> lambda =
 (String label, Long value, Object obj) -> {
 ...
}:

Predicate<String> predicate = str ->
 longExpressionInvolving(str):
 http://blog.csdn.net/Lawliet3389
```

注: 换行的主要目的是要清晰的代码,每行不一定适合最小的限制字符。

4.5.2 断行的缩进: 至少4个字符

当断行之后,在第一行之后的行,我们叫做延续行。每一个延续行在第一行的基础上至少缩进四个字符。

当原行之后有多个延续行的情况,缩进可以大于4个字符。如果多个延续行之间由同样的语法元素断行,它们可以采用相同的缩进。

4.6.3节介绍水平对齐中,解决了使用多个空格与之前行缩进对齐的问题。

4.6 空白空间

4.6.1 垂直空白

单行空行在以下情况使用:

- 类成员间需要空行隔开:例如成员变量、构造函数、成员函数、内部类、静态初始化语句块 (static initializers)、实例初始化语句块 (instance initializers)。
 例外:成员变量之间的空白行不是必需的。一般多个成员变量中间的空行,是为了对成员变量做逻
 - 辑上的分组。
- 3. 类的第一个成员之前,或者最后一个成员结束之后,用空行间隔。(可选)

2. 在函数内部,根据代码逻辑分组的需要,设置空白行作为间隔。

4. 本文档中其他部分介绍的需要空行的情况。 (例如 3.3节中的import语句)

单空行时使用多行空行是允许的,但是不要求也不鼓励。

4.6.2 水平空白

除了语法、其他规则、词语分隔、注释和javadoc外,水平的ASCII空格只在以下情况出现:

- 1. 所有保留的关键字与紧接它之后的位于同一行的左括号之间需要用空格隔开。(例如if、for、catch)
- 2. 所有保留的关键字与在它之前的右花括号之间需要空格隔开。(例如else、catch)
- 3. 在左花括号之前都需要空格隔开。只有两种例外:

```
@SomeAnnotation({a, b})
String[][] x = {{"foo"}};
```

- 4. 所有的二元运算符和三元运算符的两边, 都需要空格隔开。
- 5. 逗号、冒号、分号和右括号之后,需要空格隔开。
- 6. // 双斜线开始一行注释时。双斜线两边都应该用空格隔开。并且可使用多个空格,但是不做强制要求。
- 7. 变量声明时, 变量类型和变量名之间需要用空格隔开。
- 8. 初始化一个数组时,花括号之间可以用空格隔开,也可以不使用。 (例如: new int[] {5, 6} 和 new int[] { 5, 6 } 都可以)

注意:这一原则不影响一行开始或者结束时的空格。只针对行内部字符之间的隔开。

4.6.3 水平对齐:不做强制要求

术语说明:水平对齐,是指通过添加多个空格,使本行的某一符号与上一行的某一符号上下对齐。 这种对齐是被允许的,但是不会做强制要求。

以下是没有水平对齐和水平对齐的例子;

```
private int x; // this is fine
private Color color; // this too

private int x; // permitted, but future edits
private Color color; // may leave it unaligned http://blog.csdn.net/Lawliet3389
```

提示:水平对齐能够增加代码的可读性,但是增加了未来维护代码的难度。考虑到维护时只需要改变一行代码,之前的对齐可以不需要改动。为了对齐,你更有可能改了一行代码,同时需要更改附近的好几行代码,而这几行代码的改动,可能又会引起一些为了保持对齐的代码改动。那原本这行改动,我们称之为"爆炸半径"。这种改动,在最坏的情况下可能会导致大量的无意义的工作,即使在最好的情况下,也会影响版本历史信息,减慢代码review的速度,引起更多merge代码冲突的情况。

4.7 分组括号: 建议使用

非必须的分组括号只有在编写代码者和代码审核者都认为大家不会因为没有它而导致代码理解错误的时候,或者它不会使代码更易理解的时候才能省略。没有理由认为所有阅读代码的人都能记住所有java运算符的优先级。

4.8 特殊结构

4.8.1 枚举类型

在遵循枚举常量的每个逗号后,换行符是可选的,还允许附加空行(通常只有一个)。如下例子:

```
private enum Answer {
 YES {
 @Override public String toString() {
 return "yes";
 }
 },
 NO,
 MAYBE
}
http://blog.csdn.net/Lawliet3389
```

就像是数组的初始化(详见4.8.3.1节)

```
private enum Suit { CLUBS, HEARTS, SPADES, DIAMONDS } http://blog.csdn.net/Lawliet3389
```

枚举类型也是一种类 (Class) , 因此Class类的其他格式要求, 也适用于枚举类型。

4.8.2 变量声明

4.8.2.1 每次声明一个变量

不要采用一个声明,声明多个变量。例如 int a, b;

4.8.2.2 当需要时才声明,尽快完成初始化

局部变量不应该习惯性地放在语句块的开始处声明,而应该尽量离它第一次使用的地方最近的地方声明,以减小它们的使用范围。

局部变量应该在声明的时候就进行初始化。如果不能在声明时初始化,也应该尽快完成初始化。

4.8.3 数组

4.8.3.1 数组初始化:可以类似块代码处理

所有数组的初始化,都可以采用和块代码相同的格式处理。例如以下格式都是允许的:

4.8.3.2 不能像C风格一样声明数组

方括号应该是变量类型的一部分,因此不应该和变量名放在一起。例如:应该是String[] args,而不是String args[]。

4.8.4 switch语句

术语说明: switch语句是指在switch花括号中,包含了一组或多组语句块。每组语句块都由一个或多个switch标签(例如case FOO:或者 default:) 打头。

4.8.4.1 缩进

和其他语句块一样,switch花括号之后缩进两个字符。

每个switch标签之后,后面紧接的非标签的新行,按照花括号相同的处理方式缩进两个字符。在标签结束后,恢复到之前的缩进,类似花括号结束。

4.8.4.2 继续向下执行的注释

在 switch语句中,每个标签对应的代码执行完后,都应该通过语句结束(例如: break、continue、return 或抛出异常),否则应该通过注释说明,代码需要继续向下执行下一个标签的代码。注释说明文字只要能说明代码需要继续往下执行都可以(通常是 //fall through)。这个注释在最后一个标签之后不需要注释。例如:

```
switch (input) {
  case 1:
  case 2:
 prepareOneOrTwo();
 // fall through
  case 3:
 handleOneTwoOrThree();
 break;
  default:
 handleLargeNumber(input);
}
```

4.8.4.3 default标签需要显式声明

每个switch语句中,都需要显式声明default标签。即使没有任何代码也需要显示声明。

4.8.5 Annotations

Annotations应用到类、函数或者构造函数时,应紧接javadoc之后。每一行只有一个Annotations。 Annotations所在行不受行长度限制,也不需要增加缩进。例如:

```
@Override
@Mullable
public String getNameIfPresent() {...} http://blog.csdn.net/Lawliet3389
```

例外情况:

如果Annotations只有一个,并且不带参数。则它可以和类或方法名放在同一行。例如:

```
@Override public int hashCode() { ... } http://blog.csdn.net/Lawliet3389
```

Annotations应用到成员变量时,也是紧接javadoc之后。不同的是,多个annotations可以放在同一行。例如:

```
@Partial @Mock DataLoader loader: http://blog.csdn.net/Lawliet3389
```

对于参数或者局部变量使用Annotations的情况,没有特定的规范。

4.8.6 注释

4.8.6.1 语句块的注释风格

注释的缩进与它所注释的代码缩进相同。可以采用 /* */ 进行注释,也可以用 // 进行注释。当使用 /**/进行多行注释时,每一行都应该以 * 开始, 并且 * 应该上下对齐。 例如:

多行注释时,如果你希望集成开发环境能自动对齐注释,你应该使用/**/,/一般不会自动对齐。

4.8.7 修饰符

多个类和成员变量的修饰符,按Java Lauguage Specification中介绍的先后顺序排序。具体是:

public protected private abstract default static final transient volatile synchronized native strictfp 89

4.8.8 数字文字

long 值整型常量使用大写L后缀,从来没有小写(避免与数字1混淆)。例如:300000000L而非30000000000。

5、命名

5.1 适用于所有命名标识符的通用规范

标示符只应该使用ASCII字母、数字和下划线,字母大小写敏感。因此所有的标示符,都应该能匹配正则表达式 \w+。

Google Style中,标示符不需要使用特殊的前缀或后缀,例如:name_, mName, s_name 和 kName。

5.2 不同类型的标示符规范

5.2.1 包名

包名全部用小写字母,通过.将各级连在一起。不应该使用下划线。例如:

com.example.deepspace, 而不是com.example.deepSpace或com.example.deep_space。

5.2.2 类名

类型的命名,采用以大写字母开头的大小写字符间隔的方式(UpperCamelCase)。 class命名一般使用名词或名词短语。interface的命名有时也可以使用形容词或形容词短语。annotation 没有明确固定的规范。

测试类的命名,应该以它所测试的类的名字为开头,并在最后加上Test结尾。例如:HashTest、HashIntegrationTest。

5.2.3 方法名

方法命名,采用以小写字母开头的大小写字符间隔的方式(lowerCamelCase)。 方法命名一般使用动词或者动词短语。

在JUnit的测试方法中,可以使用下划线,用来区分测试逻辑的名字,经常使用如下的结构:test_。例如:testPop_emptyStack。

测试方法也可以用其他方式进行命名。

5.2.4 常量名

常量命名,全部使用大写字符,词与词之间用下划线隔开。(CONSTANCE_CASE)。

常量是一个静态成员变量,但不是所有的静态成员变量都是常量。在选择使用常量命名规则给变量命名时,你需要明确这个变量是否是常量。例如,如果这个变量的状态可以发生改变,那么这个变量几乎可以肯定不是常量。只是计划不会发生改变的变量不足以成为一个常量。下面是常量和非常量的例子:

```
// Constants
static final int NUMBER = 5;
static final ImmutableList<String> NAMES = ImmutableList.of("Ed", "Ann");
static final ImmutableMap<String, Integer> AGES = ImmutableMap.of("Ed", 35, "Ann", 32);
static final Joiner COMMA_JOINER = Joiner.on(','); // because Joiner is immutable
static final SomeMutableType[] EMPTY_ARRAY = {};
enum SomeEnum { ENUM_CONSTANT }
// Not constants
static String nonFinal = "non-final";
final String nonStatic = "non-static";
static final Set<String> mutableCollection = new HashSet<String>();
static final ImmutableSet<SomeMutableType> mutableElements = ImmutableSet.of(mutable);
static final ImmutableMap<String, SomeMutableType> mutableValues =
 ImmutableMap. of ("Ed", mutableInstance, "Arm", mutableInstance2);
static final Logger logger = Logger.getLogger(MyClass.getName());
static final String[] nonEmptyArray = {"these", "can", "change"}//blog.csdn.net/Lawliet3389
```

常量一般使用名词或者名词短语命名。

5.2.5 非常量的成员变量名

非常量的成员变量命名(包括静态变量和非静态变量),采用lowerCamelCase命名。 一般使用名词或名词短语。

5.2.6 参数名

参数命名采用lowerCamelCase命名。 应该避免使用一个字符作为参数的命名方式。

5.2.7 局部变量名

局部变量采用lowerCamelCase命名。它相对于其他类型的命名,可以采用更简短宽松的方式。 但即使如此,也应该尽量避免采用单个字母进行命名的情况,除了在循环体内使用的临时变量。

即使局部变量是final、不可改变的,它也不能被认为是常量,也不应该采用常量的命名方式去命名。

5.2.8 类型名

类型名有两种命名方式:

- 1. 单独一个大写字母, 有时后面再跟一个数字。 (例如, E、T、X、T2)。
- 2. 像一般的class命名一样(见5.2.2节),再在最后接一个大写字母。(例如,RequestT、FooBarT)。

5.3 Camel case的定义

有时一些短语被写成Camel case的时候可以有多种写法。例如一些缩写词汇,或者一些组合词:IPv6 或者 iOS 等。

为了统一写法, Google style给出了一种几乎可以确定为一种的写法。

- 1. 将字符全部转换为ASCII字符,并且去掉 ' 等符号。例如,"Müller's algorithm" 被转换为 "Muellers algorithm"。
- 2. 将上一步转换的结果拆分成一个一个的词语。从空格处和从其他剩下的标点符号处划分。 注意:一些已经是Camel case的词语,也应该在这个时候被拆分。 (例如 AdWords 被拆分为 ad words) 。但是例如iOS之类的词语,它其实不是一个Camel case的词语,而是人们惯例使用的一个词语,因此不用做拆分。
- 3. 经过上面两部后,先将所有的字母转换为小写,再把每个词语的第一个字母转换为大写。
- 4. 最后,将所有词语连在一起,形成一个标示符。

注意: 词语原来的大小写规则,应该被完全忽略。以下是一些例子:

Prose form	Correct	Incorrect
"XML HTTP request"	XmlHttpRequest	XMLHTTPRequest
"new customer ID"	newCustomerId	newCustomerID
"inner stopwatch"	imnerStopwatch	innerStopWatch
"supports IPv6 on iOS?"	support sIpv6OnIos	supportsIPv6OnIOS
"YouTube importer"	YouTubeImporter YoutubeImporter * http://blo	g.csdn.net/Law1iet3389

*号表示可以接受,但是不建议使用。

提示:有些词语在英文中,可以用 - 连接使用,也可以不使用 - 直接使用。例如 "nonempty"和 "non-empty"都是可以的。因此,方法名字为checkNonempty 或者checkNonEmpty 都是可以的。

6、编程实践

6.1 @Override 都应该使用

@Override annotations只要是符合语法的,都应该使用。

例外: 当父类方法是@Deparecated时可省略@Override

6.2 异常捕获 不应该被忽略

一般情况下,catch住的异常不应该被忽略,而是都需要做适当的处理。例如将错误日志打印出来,或者如果认为这种异常不会发生,则应该作为断言异常重新抛出。

如果这个catch住的异常确实不需要任何处理,也应该通过注释做出说明。例如:

例外:在测试类里,有时会针对方法是否会抛出指定的异常,这样的异常是可以被忽略的。但是这个异常通常需要命名为: expected。例如:

6.3 静态成员的访问: 应该通过类,而不是对象

当一个静态成员被访问时,应该通过class名去访问,而不应该使用这个class的具体实例对象。例如:

```
Foo aFoo = ...;
Foo.aStaticMethod(); // good
aFoo.aStaticMethod(); // bad
somethingThatYieldsAFoo().aStaticMethod(); // very bad http://blog.csdn.net/Lawliet3389
```

6.4 不使用Finalizers 方法

重载Object的finalize方法是非常非常罕见的。

注:不应该使用这以方法。如果你认为你必须使用,请先仔细阅读并理解 Effective Java 第七条 "Avoid Finalizers"。然后不要使用它。

7. Javadoc

7.1 格式规范

7.1.1 通用格式

最基本的javadoc的通用格式如下例:

```
/**

* Multiple lines of Javadoc text are written here,

* wrapped normally...

*/

public int method(String p1) { ... } http://blog.csdn.net/Lawliet3389
```

或者为单行格式:

```
/** An especially short bit of Javadoc. */ http://blog.csdn.net/Lawliet3389
```

通用格式在任何时候使用都是可以的。当javadoc块只有一行时,可以使用单行格式来替代通用格式。

7.1.2 段落

空白行:是指javadoc中,上下两个段落之间只有上下对齐的*字符的行。每个段落的第一行在第一个字符之前,有一个

标签,并且之后不要有任何空格。

7.1.3 @从句

所有标准的@从句,应该按照如下的顺序添加:@param、@return、@throws、@deprecated。并且这四种@从句,不应该出现在一个没有描述的Javadoc块中。

当@从句无法在一行写完时,应该断行。延续行在第一行的@字符的位置,缩进至少4个字符单位。

7.2 摘要片段

每个类或者成员的javadoc,都是由一个摘要片段开始的。这个片段非常重要。因为它是类或者方法在使用时唯一能看到的文本说明。

主要摘要只是一个片段,应该是一个名词短语或者动词短语,而不应该是一个完整的句子。但是它应该像一个完整的句子一样使用标点符号。

注意:一种常见的错误是以这种形式使用javadoc: /* @return the customer ID /.这是不对的。应该改为: /* Returns the customer ID. /.

7.3 何处应该使用Javadoc

至少,Javadoc应该应用于所有的public类、public和protected的成员变量和方法。和少量例外的情况。例外情况如下。

7.3.1 例外: 方法本身已经足够说明的情况

当方法本身很显而易见时,可以不需要javadoc。例如:getFoo。没有必要加上javadoc说明"Returns the foo"。

单元测试中的方法基本都能通过方法名,显而易见地知道方法的作用。因此不需要增加javadoc。

注意:有时候不应该引用此例外,来省略一些用户需要知道的信息。例如:getCannicalName。当大部分代码阅读者不知道canonical name是什么意思时,不应该省略Javadoc,认为只能写/* Returns the canonical name. /。

7.3.2 例外: 重载方法

重载方法有时不需要再写Javadoc。

7.3.4 非必需的Javadoc

一些在包外不可见的class和成员变量或方法,根据需要,也可以使用javadoc。

当一个注释用以说明这个类、变量或者方法的总体目标或行为时,该注释应使用Javadoc(使用/**)