Official Android Coding Style Conventions

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/android-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Topics in This Section

- Why follow conventions?
- Valuable conventions
 - Ones that are widely considered good practice for any Java project (based on general Java industry consensus)
- Tolerable conventions
 - Ones that do no harm, but are of questionable value (in Marty's highly subjective opinion)
- Dubious conventions
 - Ones that we would have been better off without (in Marty's highly subjective opinion)

5

Customized Java EE Training: http://courses.coreservlets.com/
Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, JQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.
Developed and taught by well-known author and developer. At public venues or onsite at your location.

Official Android Code Conventions

Required for

Code contributed to Android project

Used in

- All official tutorials and (supposedly) all source code

Suggested for

- Code submitted to the app store
- Any Android project

Details

http://source.android.com/source/code-style.html

Eclipse preferences file

- Downloadable from coreservlets.com from this section of the Android Tutorial.
 - · Sets spacing, brace style, and use of @Override

7

Pros and Cons of Following Conventions

Pros

- Consistent with official tutorials and Android source
- More familiar to Android developers who join your team

Cons

- Inconsistent with Java code you wrote before
- Less familiar to other Java developers
- Simply bothers you.
 - Java developers often have strong personal preferences

My recommendations

- Most conventions are best practices anyhow
 - Definitely follow those
- Most others are neither worse nor better than alternatives
 - Probably follow those
- A few are (arguably) bad or at least wrong in some situations
 - · Ignore those if the situation warrants it

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Indentation: blocks that are nested more should be indented more

```
Yes

 No

blah;
 blah;
blah;
 blah;
for(...) {
 for(...) {
 blah;
 blah;
 blah;
 blah;
 for(...) {
 for(...) {
 blah;
 blah;
 blah;
 blah;
 }
```

Indentation: blocks that are nested the same should be indented the same

Yes No blah; blah; blah; blah: for(...) { for(...) { blah; blah; blah; blah; for(...) { for(...) { blah; blah; blah; blah; } } } }

Break Things into Small Pieces

Write short methods

- No official limit, but try to keep methods short and focused. Think often about how to refactor your code to break it into smaller and more reusable pieces.
 - This is good advice in any language.
 - This also shows why overly strict rules on the length of comments can be counter productive by encouraging developers to write long methods to avoid writing docs.

Keep lines short

- They have a strict rule of 100 characters except for imports or comments that contain URLs or commands that cannot be broken up.
 - Not sure 100 is the magic number, but short lines are good practice anyhow.

Follow Normal Capitalization Rules

Classes start with uppercase letter

public class SomeClass { ... }

Constants use all caps

public static final double GOLDEN_RATIO =
 (1 + Math.sqrt(5.0))/2;

- Everything else starts with lowercase letter
 - Instance variables, local variables, parameters to methods, package names
- Extra rule
 - Use words for acronyms, not all uppercase
 - getUrl, not getURL
 - This is good advice in Web apps also

13

Use JavaDoc

- Use JavaDoc from the beginning
 - Don't wait until the code is finished. Short comments are fine, but use *some*. Explain purpose and non-obvious behavior. Don't explain standard Java constructs.
- Document every class

/** Represents a collection of Blahs. Used to ... **/ public class Foo { ... }

- Document anything public
 - Methods
 - Constructors
 - Instance variables (but very rare to have public ones)
- Review Oracle JavaDoc guidelines
 - http://www.oracle.com/technetwork/java/javase/documentation/index-137868.html

Use @Override

Use @Override when you override methods from parent class

Guidelines are silent regarding interfaces

 But, in Java 6 or later, I prefer to also use @Override when implementing methods from interface

Use Other Standard Annotations when Warranted (but Rarely)

@Deprecated

- If you use a deprecated method, add this annotation to your method. Also add @deprecated JavaDoc tag explaining why it was necessary to use deprecated code.
 - Of course, try hard to avoid use of deprecated methods

@SuppressWarnings

- Generic collections are prohibited from doing extra work at run time, so casting to generic type can cause warning that Java can't verify the types. Sometimes unavoidable
 - @SuppressWarnings("unchecked")
 - Other similar situations when making generic types
- Android guidelines require a TODO comment in these cases, saying why you cannot avoid the situation

15

Limit the Scope of Variables

Use narrowest scope possible

- Variables should be declared in the innermost block that encloses all uses of the variable.
 - E.g., if variable is only used inside if statement, declare it inside if statement.

```
- Yes
 if (...) {
 double d = someCalculation(...);
 doSomethingWith(d);
 } else {
 // No use of d
 }
- No
 double d = 0;
 if (...) { ... } else { ... }
```

17

Initialize Local Variables when Declared

Initialize (almost) all local variables

```
- Yes
 String s = "Hello";
- No
 String s;
...
 s = "Hello";
- Exception: try/catch blocks
 int n;
 try {
 n = Integer.parseInt(someString);
 } catch(NumberFormatException nfe) {
 n = 10;
 }
```

Put Braces on Conditionals

- Always use braces for if statements
 - Even if there is only one thing to do

```
Yes
if (...) {
 doSomething();
}

No
if (...)
doSomething();
```

- Guidelines give small exception
 - If there is only one thing to do and it is all on one line
 - Tolerated (grudgingly?)
 if (...) doSomething();

10

Use TODO Comments for Temporary Code

- Use "// TODO: ... " for code that needs to be changed later
 - Situations
 - Temporary fix
 - OK but not great
 - Works for small sizes, but bad performance in future when data sets get bigger.
 - Examples:

```
// TODO: Switch to a Map when you have more entries // TODO: Remove after UrlTable2 has been checked in
```

- Eclipse note
 - Eclipse puts TODO in bold and puts check mark in left margin of code

Avoid Finalizers

Do not use finalize()

- Idea
 - finalize() gets called when an object is garbage collected, so you can do cleanup work then (such as closing socket connections)
- Problem
 - · No guarantee when (or even if) finalizer will be called
- Guidelines
 - · Don't use them.

Good news

- Finalizers have long ago fallen out of favor, and many Java developers don't even know what they are.

21

Put Open Braces with Preceding Code

Put { with previous line, not on its own line

```
- Yes
  public void foo() {
 if (...) {
 doSomething();
 }
}
- No
  public void foo()
  {
 if (...)
 {
 doSomething();
 }
}
```

Indent 4 Spaces for Blocks

Indent 4 spaces when starting a block

```
- Yes
 public void foo() {
 if (...) {
 doSomething();
 }
}
- No
 public void foo() {
 if (...) {
 doSomething();
 }
 }
}
```

24

Indent 8 Spaces for Lines

Indent 8 spaces when splitting a line

25

Fully Qualify Imports

- List each class name; don't use *
 - Yes
 - · import android.widget.Button;
 - import android.widget.CheckBox;
 - import android.widget.EditText;
 - No
 - · import android.widget.*;
- Exception
 - Can use * for java or javax packages
 - Permitted
 - import java.util.*;

Order Import Statements

First

- Android packages
 - · import android.foo.Bar;

Second

- Third party packages
 - import com.coreservlets.utils.RandomUtils;

Third

- Standard java or javax packages
 - import java.util.*;

Within each group

- Alphabetical (uppercase Z before lowercase a)

Separating groups

- Blank line between each major grouping

27

Start JavaDoc Comments with 3rd Person Verb

Examples

- Yes
 - · Represents a ...
 - Responds to mouse clicks with ...
 - Deletes ...
- No
 - This class ...
 - This method ...

Android's own docs are inconsistent

- Many (most?) classes start with "This class" or similar.
 - E.g., View, Activity, LinearLayout

Questionable Conventions

(You would have been better off without them)

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Start Instance Variables with "m" (normal) or "s" (static)

- Use "m" for non-public, non static fields
 - "m" for "member variable" or "data member"
 - Yes
 - private String mFirstName;
 - private boolean mlsMarried;
 - No
 - private String firstName;
 - private boolean isMarried;
- Use "s" for static (non-final) fields
 - Yes
 - private static double sBiggestRadius;
 - No
 - private static double biggestRadius;
- Marty's opinion
 - Results in less readable names with no real benefit

Impact of Naming Convention on Constructors

Standard Style

Android Style

31

Never Ignore Exceptions

Avoid empty catch blocks

```
Yes
 try {
 ...
 } catch(SomeException se) {
 doSomethingReal();
 }
 No
 try {
 ...
 } catch(SomeException se) { }
 Marty's opinion
 • Usually, but not always, a good rule
```

Why Ignoring Exceptions Rule is Too Strict

- Can make shorter code with same safety
 - Android style
 int n;
 try {
 n = Integer.parseInt(...);
 } catch(NumberFormatException nfe) {
 n = 10;
 }
 Shorter style if you could ignore exceptions
 int n = 10;
 try {
 n = Integer.parseInt(...);
 } catch(NumberFormatException nfe) { }

Maria I amagina a Francisco

Why Ignoring Exceptions Rule is Too Strict (Continued)

Sometimes there is nothing to be done

```
try {
 Thread.sleep(...);
} catch(InterruptedException ie) {
 // What could you do here?
}
doSomethingAfterThePause();
```

Don't Catch Generic Exception

List each Exception type

```
- Yes
 try {
 ...
 } catch(ExceptionType1 et1) {
 ...
 } catch(ExceptionType2 et2) {
 ...
 }
 - No
 try {
 ...
 } catch(Exception e) {
 ...
 }
}
```

35

Why Generic Exception Rule is (Arguably) Too Strict

- Listing each type is almost always best
 - So exceptions you didn't expect don't get caught there
 - So real failure-handling is not obscured
- Sometimes combining is concise and safe
 - E.g., if someString could be null, you could have either NumberFormatException or NullPointerException. But, in both cases, you just want to use original value for n.

```
int n = 10;
try {
 n = Integer.parseInt(someString);
} catch(Exception e) { }
```


Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

- Strictly follow conventions that reflect widely accepted best practices
 - Also, familiarize yourself with best practices.
 - All developers who have worked with Java more than two years full time should read Josh Bloch's Effective Java (2nd Edition).
 - Even experts will learn something new and valuable
- For other conventions, if you don't strongly object, follow the conventions anyhow
 - Even if you don't see any real value
- If convention really bothers you, ignore it
 - Assuming it is not in category of generally accepted best practices. Personal taste plays role in many of them.

© 2012 Marty Hall

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.