

Writing the Programs

中国科学技术大学软件学院 孟宁

猜猜它是干嘛的^-^

```
#include "stdio.h"
#include "conio.h"
long a=10000, b, c=28000, d, e, f[28010], g;

void main()

for(;b-c;) f[b++] =a/5;
for(; d=0, g=c*2; c-=14,printf("%.4d",e+d/a),e=d%a)

for(b=c; d+=f[b]*a,f[b] =d%--g,d/=g--,--b; d*=b);
}
```


什么样的代码是好代码?

- ◆ 规范整洁
 - 遵守常规语言规范
 - 合理使用空格、空行、缩进、注释
- ◆ 逻辑清晰
 - 没有代码冗余、重复
 - 让人清晰明了的命名规则
 - 不只是程序员的编程技术, 更重要的是设计技术的提高, 会让你的代码简洁清晰。
- ◆ 优雅端庄
 - 设计的艺术

- 7.1 Programming Standards and Procedures
- 7.2 Programming Guidelines
- 7.3 Documentation
- 7.4 The Programming Process

Chapter 7 Objectives

- Standards for programming
- Guidelines for reuse
- Using design to frame the code
- Internal and external documentation

7.1 Programming Standards and Procedures

- Standards for you
 - methods of code documentation
- Standards for others
 - Integrators集成商, maintainers, testers
 - Prologue序幕\文件头部 documentation
 - Automated tools to identify dependencies
- Matching design with implementation
 - Low coupling, high cohesion, well-defined interfaces

文件头部的注释

```
linux/init/main.c
  Copyright (C) 1991, 1992 Linus Torvalds
 GK 2/5/95 - Changed to support mounting root fs via NFS
* Added initrd & change root: Werner Almesberger & Hans Lermen, Feb '96
* Moan early if gcc is old, avoiding bogus kernels - Paul Gortmaker, May '96
 Simplified starting of init: Michael A. Griffith <grif@acm.org>
*/
 kernel/ksysfs.c - sysfs attributes in /sys/kernel, which
 are not related to any other subsystem
 Copyright (C) 2004 Kay Sievers < kay.sievers@vrfv.org>
 This file is release under the GPLv2
* /
```


```
Copyright (C) Future Sotware, 2002.
* $Id: la.h,v 1.1.1.2 2005/03/14 02:48:48 cvsroot Exp $
 Description: Contains definitions, macros and functions to be used
 by external modules.
* Copyright (C) Future Software Ltd, 1997-2002.
 $Id: osix.h,v 1.2 2005/08/10 04:27:05 cvsroot Exp $
 Description: This is the exported file for fsap 3000.
 It contains exported defines and FSAP APIs.
```


```
Copyright (C) SSE-USTC, 2009
  FILE NAME
 : socketwraper.c
  PRINCIPAL AUTHOR
 : Mengning
  SUBSYSTEM NAME
 : ChatSys
  MODULE NAME
 : ChatSys
/* LANGUAGE
  TARGET ENVIRONMENT
 : ANY
  DATE OF FIRST RELEASE: 2009/9/29
 : Socket wraper functions for ChatSys.
 DESCRIPTION
 ********
* Revision log:
* UDP socket API replaced by TCP socket API, modified by Mengning, 2009/12/2
* Created by Mengning, 2009/9/29
* NOTE: only this file call directly socket API.
*/
```


```
*********
 Copyright (C) SSE-USTC(Suzhou), 2010
 /*
 /* FILE NAME
 : mmdbdatabase.h
 /* PRINCIPAL AUTHOR
 : M-Mencius Group (mengning@ustc.edu.cn)
 /* SUBSYSTEM NAME
 : MMDB
 /* MODULE NAME
 : FastDB Abstuctation Layer
 /* LANGUAGE
 : C++
10
 /* TARGET ENVIRONMENT
 : ANY
11
 /* DATE OF FIRST RELEASE : 2010/05/14
12
 The exported file, MMDB.
13
14
15
 / *
16
 * Revision log:
17
18
 * Created by Mengning, 2010/05/14
19
20
```


程序块头部的注释

中国科学技术大学软件的

- ◆ 无注释
- ◆ 一句话注释
- ◆ 函数功能、各参数的含义和输入/输出用途 等一一列举

7.2 Programming Guidelines Control Structures

- Make the code easy to read
- Build the program from modular blocks
- Make the code not too specific, and not too general
- Use parameter names and comments to exhibit coupling among components
- Make the dependency among components visible

Example of Control Structures

 Control skips around among the program's statements

```
benefit = minimum:
 if (age < 75) goto A;
 benefit = maximum;
 qoto C:
 if (AGE < 65) goto B;
if (AGE < 55) goto C;
 if (AGE < 65) goto B;
benefit = benefit * 1.5 + bonus;
A:
 qoto C;
 if (age < 55) goto C;
benefit = benefit * 1.5;
B:
 next statement
```

```
Rearrange the code

if (age < 55) benefit = minimum;
elseif (AGE < 65) benefit = minimum + bonus;
elseif (AGE < 75) benefit = minimum * 1.5 + bonus;
else benefit = maximum;
```


7.2 Programming Guidelines Algorithms

- Common objective and concern: performance (speed)
- Efficiency may have hidden costs
 - cost to write the code faster
 - cost to test the code
 - cost to understand the code
 - cost to modify the code

Data Structures

- Several techniques that used the structure of data to organize the program
 - keeping the program simple
 - using a data structure to determine a program structure

Keep the Program Simple

Example: Determining Federal Income Tax

- 1. For the first \$10,000 of income, the tax is 10%
- 2. For the next \$10,000 of income above \$10,000, the tax is 12 percent
- 3. For the next \$10,000 of income above \$20,000, the tax is 15 percent
- 4. For the next \$10,000 of income above \$30,000, the tax is 18 percent
- 5. For any income above \$40,000, the tax is 20 percent

```
if (taxable_income == 0) goto EXIT;
if (taxable_income > 10000) tax = tax + 1000;
else{
 tax = tax + .10*taxable income;
 goto EXIT;
if (taxable income > 20000) tax = tax + 1200;
else{
 tax = tax + .12*(taxable income-10000):
 goto EXIT;
if (taxable income > 30000) tax = tax + 1500;
else{
 tax = tax + .15*(taxable income-20000);
 goto EXIT;
if (taxable_income < 40000){
tax = tax + .18*(taxable_income-30000);
 qoto EXIT;
else
 tax = tax + 1800. + .20*(taxable income-40000);
EXIT;
```


Keep the Program Simple Example (continued)

Define a tax table for each "bracket" of tax liability

Bracket	Base	Percent
0	0	10
10,000	1000	12
20,000 -	2200	15-
30,000	3700	18
40,000	55000	20

Simplified algorithm

```
for (int i=2,level=1; i <= 5; i++)

if (taxable_icome > bracket[i])


level = level + 1;

tax= base[level]+percent[level] * (taxable_income - bracket[level]);
```


Data Structures Example: Rooted Tree

- Recursive data structure
- Graph composed of nodes and lines
 - Exactly one node as root
 - If the lines emanating from the root are erased, the resulting graph is a rooted tree

General Guidelines to Preserve Quality

- Localize input and output
- Employ pseudocode
- Revise and rewrite, rather than patch
- Reuse
 - Producer reuse: create components designed to be reused in future applications
 - Consumer reuse: reuse components initially developed for other projects

Localize input and output

在组件中本地化这部分以和其余的代码相分离是适合的。中国科学技术大学软件学院 SCHOOL OF SOFTWARE ENGINEERING OF USTO

Include pseudocode

设计通常为每一个程序组件提供一个框架。然后,你用自己的专业知识和创造性来编写代码以实现设计。

Revise and rewrite, rather than patch

- ◆ 如果您觉得控制流程盘根错节、判定过程难 以理解、或者无条件的分支难以消除,那么 就该重新返回到设计了。
- ◆ 重新检查设计, 搞清楚您遇到的问题是设计中的固有问题, 还是设计转化为代码的问题。

Consumer Reuse

- Four key characteristics to check about components to reuse
 - does the component perform the function or provide the data needed?
 - is it less modification than building the component from scratch?
 - is the component well-documented?
 - is there a complete record of the component's test and revision history?

Producer Reuse

- Several issues to keep in mind
 - make the components general
 - separate dependencies (to isolate sections likely to change)
 - keep the component interface general and welldefined
 - include information about any faults found and fixed
 - use clear naming conventions
 - document data structures and algorithms
 - keep the communication and error-handling sections separate and easy to modify

7.3 Documentation

- Internal documentation
 - header comment block
 - meaningful variable names and statement labels
 - other program comments
 - format to enhance understanding
 - document data (data dictionary)
- External documentation
 - describe the problem
 - describe the algorithm
 - describe the data

7.3 Documentation

Information Included in Header Comment Block

- What is the component called
- Who wrote the component
- Where the component fits in the general system design
- When the component was written and revised
- Why the component exists
- How the component uses its data structures, algorithms, and control

7.4 The Programming Process Programming as Problem-Solving

- Polya's (1957) four distinct stages of finding a good solution
 - understanding the problem
 - devising plan
 - carrying out the plan
 - looking back

7.4 The Programming Process Extreme Programming

- Two types of participants
 - customers: who define the features using stories, describe detailed tests and assign priorities
 - programmers: who implement the stories

7.4 The Programming Process Pair Programming

- The driver or pilot: controlling the computer and writing the code
- The navigator: reviewing the driver's code and providing feedback

7.4 The Programming Process

- Documentation is still essential in agilemethods
 - Assist the developers in planning, as a roadmap
 - Helps describe key abstractions and defines system boundaries
 - Assists in communicating among team members

What This Chapter Means for You

- Things to consider when writing a code
 - organizational standards and guidelines
 - reusing code from other projects
 - writing code to make it reusable on future projects
 - using the low-level design as an initial framework, and moving in several iterations from design to code

作业

» 分析一套源代码的代码规范和风格并讨论如 何改进优化代码

- » 结合工程实践选题相关的一套源代码,根据其编程语言或项目特点,分析其在源代码目录结构、文件名/类名/函数名/变量名等命名、接口定义规范和单元测试组织形式等方面的做法和特点;
- » 列举哪些做法符合代码规范和风格一般要求;
- » 列举哪些做法有悖于"代码的简洁、清晰、无歧义"的基本原则,及 如何进一步优化改进;
- » 总结同类编程语言或项目在代码规范和风格的一般要求。

谢谢大家!

References

软件工程 - 理论与实践(第四版 影印版) Software Engineering: Theory and Practice (Fourth Edition),Shari Lawrence Pfleeger,Joanne M. Atlee,高等教育出版社

软件工程 - 理论与实践(第四版) Software Engineering: Theory and Practice (Fourth Edition),Shari Lawrence Pfleeger,Joanne M. Atlee,杨卫东译,人民邮电出版社

软件工程—实践者的研究方法(Software Engineering-A Practitioner's Approach); (美) Roger S. Pressman 著; 机械工业出版社ISBN: 7-111-07282-0 http://code.google.com/p/advancedsoftwareengineering/