

Vladimir Makarenkov

Professeur au département d'informatique de l'Université du Québec à Montréal.

Adapté par Emmanuel Chieze

Introduction

- o N'avez vous jamais:
 - dépensé inutilement du temps à coder un mauvais algorithme?
 - utilisé une structure de données trop complexe ?
 - testé un programme, mais laissé passer un problème évident ?
 - passé beaucoup de temps à essayer de corriger un bogue que vous auriez dû trouver en quelques minutes ?

2

Vladimir Makarenkov

Introduction

- o N'avez vous jamais:
 - dû vous battre pour déplacer un programme d'une station de travail (Unix) vers un PC (Windows) ou vice-versa?
 - essayé de réaliser une modification mineure dans le programme d'un autre ?
 - réécrit un programme parce que vous ne compreniez pas son fonctionnement ?
 - eu besoin que votre programme s'exécute trois fois plus vite et utilise moins de mémoire?

3

Vladimir Makarenkov

Introduction

- Régler ces problèmes s'avère difficile.
- La pratique de la programmation n'est généralement pas au centre des enseignements d'informatique.
- Certains programmeurs acquièrent cette connaissance au fur et à mesure de leur expérience grandissante.
- La simplicité, la précision et la standardisation sont souvent perdues de vue.

4

Vladimir Makarenkov

Introduction

- La simplicité permet de conserver les programmes courts et maniables.
- La clarté qui garantit la facilité de compréhension des programmes tant pour les personnes que pour les machines.
- La standardisation qui garantit le bon fonctionnement des programmes dans une diversité de situations et s'adapte parfaitement aux nouvelles situations.
- L'automatisation qui laisse la machine faire le travail à notre place.

5

Vladimir Makarenkov

Introduction

- o Un bon style de programmation concourt à une bonne programmation.
- Ils possèdent moins d'erreurs et sont donc plus faciles à déboguer et à modifier.
- Les principes de tout style de programmation:
 - sont fondés sur le sens commun;
 - guidés par l'expérience;
 - non guidés par des règles arbitraires ni des prescriptions.

6

Vladimir Makarenkov

• • •

Introduction

- Le code doit:
 - être simple et consistant;
 - avoir une logique claire et évidente;
 - utiliser des expressions naturelles;
 - utiliser un langage conventionnel;
 - utiliser des noms compréhensibles et significatifs;
 - éviter les spécificités astucieuses ainsi que les constructions inhabituelles;
 - avoir un aspect cohérent.

7

Vladimir Makarenkov

$\bullet \bullet \bullet$

Les noms

- Un nom de variable ou de fonction:
 - catalogue un objet;
 - transmet l'information le concernant.
- Un nom doit être:
 - informatif;
 - concis;
 - facile à mémoriser;
 - si possible prononçable.
- Plus la portée d'une variable est importante, plus son nom devra être évocateur de ce qu'elle représente.

8

Vladimir Makarenkov

Les noms

#define UN 1
#define DIX 10
#define VINGT 20

- Pourquoi ces noms sont discutables?
- Imaginer qu'on ait un tableau de vingt éléments qui doit être agrandi.
- o #define TAILLE_TABLEAU 20

Vladimir Makarenkov

• • •

Les noms: variables globales et locales

- Les variables globales:
 - peuvent être employées n'importe où dans un programme;
 - leurs noms doivent être suffisamment longs et descriptifs pour suggérer au programmeur leur signification.

int nbreElemCourant = 0; // le nombre d'éléments // courant dans la file d'attente.

 Les fonctions, les classes et structures de données globales doivent être également désignées par des noms descriptifs.

Vladimir Makarenkov

10

Les noms: variables globales et locales

- Les variables locales peuvent être définies par des noms plus courts.
- Pour décrire une variable "nombre de points" dans une fonction:
 - nbre est suffisant;
 - nbrePoints est excellent;
 - nombreDePoints péchant par excès.

11

Vladimir Makarenkov

Les noms: variables globales et locales

- Les variables locales employées de façon conventionnelle peuvent posséder des noms très courts:
 - i et j pour des indices de tableaux;
 - p et q pour des pointeurs;
 - s et t pour des chaînes de caractères.
- Comparez:

```
for (theElementIndex = 0; the ElementIndex <
 numberOfElement; theElementIndex++)
 elementArray[theElementIndex] = theElementIndex;</pre>
```

o Et

```
for (i = 0; i < nbreElems; i++)
 elem[i] = i;</pre>
```

12

Vladimir Makarenkov

Les noms: convention

- En général:
 - Les noms commençant et se terminant par " " sont réservés.
 - Évitez les noms qui diffèrent seulement par la casse (tete et Tete) ou le souligné (nbre_Elem et nbreElem).
 - Évitez les noms qui se ressemblent (i et l).
 - Les noms globaux doivent avoir un préfixe identifiant leur module.
 - Utilisez p pour désigner un pointeur (pNoeud ou noeudP).
 - Mettez les constantes en majuscules (MAX).
 - Des règles plus fines existent (pStrNom, strToNom, strFromNom).

13

Vladimir Makarenkov

Les noms: utilisez des termes actifs pour les fonctions

Les noms doivent être basés sur des verbes actifs:

```
now = date.getTime();
putchar('\n');
```

 Les fonctions retournant une valeur booléenne doivent être nommées de façon à ce que la valeur retournée ne soit pas équivoque:

```
if (checkOctal(c)) /* doit être remplacé par */
if (isOctal(c))
```

14

Vladimir Makarenkov

Les noms: soyez minutieux

- Un nom transmet de l'information
- Un nom ambigu peut entraîner des bogues difficiles à détecter.
- Que fait la fonction suivante?

```
bool inChaine(char * chaine, int taille, char c) {
  int i = 0;
  while ( (i < taille) && (chaine[i] != c)) i++;
  return (i == taille);
}</pre>
```

La fonction retourne faux si c est dans la chaîne.

15

Vladimir Makarenkov

Les expressions et instructions

- Écrivez les expressions et instructions de façon compréhensible à tout le monde.
- Formatez avec soin (utilisez des espaces autour des opérateurs).
- Analogie: si vous gardez votre bureau rangé, alors vous pouvez retrouver vos affaires facilement.
- Contrairement à votre bureau, vos programmes seront sûrement examinés par d'autres personnes.

16

Vladimir Makarenkov

Instructions: indentez votre code

- L'indentation permet de montrer la structure du code.
- Comparez les trois codes suivants:

```
for (n++; n<100; table[n++]="\0');
*i = "\0'; return ("\n');

for (n++; n < 100; table[n++] = "\0')
*i = "\0';
return ("\n');

for (n++; n < 100; n++)
 table[n] = "\0';
*i = "\0';
return ("\n');
```

17

Vladimir Makarenkov

Expressions

- o Employez la forme de lecture naturelle.
- o Remplacez:
 - if (!(age < ageMinDor) || !(age >= ageMaxEtudiant)) par
 - if ((age >= ageMinDor) || (age < ageMaxEtudiant))
- Utilisez les parenthèses pour dissiper les ambiguités:
 - anneeBissex = y % 4 == 0 && y % 100 != 0 || y % 400 == 0;
 - anneeBissex = ((y%4== 0) && (y % 100 !=0)) || (y % 400 == 0);
- Que signifie l'expression suivante ?

```
if (x & MASK == BITS) :

• if ((x & MASK) == BITS) ou
• if (x & ( MASK == BITS) )
```

18

Vladimir Makarenkov

Expressions

- o Séparez les expressions complexes.
- o Remplacez l'expression:

```
 \begin{tabular}{l} & *x += (*xp = (2 * k < (n-m)? c[k+1] : d[k--])); \\ par \\ & if (2*k < n-m) \\ & *xp = c[k+1]; \\ & else \\ & *xp = d[k--]; \\ & *x += *xp; \end{tabular}
```

 Soyez clair, le but est d'écrire un code explicite et non un code ingénieux.

Que fait l'expression suivante?

```
sousCle = sousCle >> (bitOff - ((bitOff >> 3) << 3));
sousCle >>= bitOff & 0x7;
```

19

Vladimir Makarenkov

Expressions

o Faites attention aux effets de bords. Remplacez :

```
str[i++] = str[i++] = ' ';
par
str[i++] = ' ';
str[i++] = ' ';
```

o Faites attention à l'ordre d'évaluation des paramètres. Remplacez :

```
scanf("%d %d", &yr, &profit[yr]);
par
scanf("%d", &yr);
scanf("%d", &profit[yr]);
```

o Comment améliorer cette expression ?

```
if (!(c == 'y' || c == 'Y'))
return;
```

20

Vladimir Makarenkov

Cohérence

- Effectuez une opération de la même manière, à chaque utilisation:
 - il ne faudrait pas copier une chaîne de caractères par strcpy quelques fois et caractère par caractères d'autres fois.
- Employez une indentation cohérente et un style d'accolade:
 - adopter l'une des conventions et restez fidèle.
- Lorsque vous travaillez sur un programme que vous n'avez pas écrit, conservez le style dans lequel il a été créé.

21

Vladimir Makarenkov

Expressions idiomatiques

- Employez les expressions idiomatiques dans un but de cohérence.
- o Initialisation d'un tableau:

```
i = 0;

while ( i <= n-1)

table[i++] = 1.0;

ou

for (i = 0; i < n;)

table[i++] = 1.0;

ou

for (i = 0; i < n; i++)

table[i] = 1.0;
```

 Employez la boucle standard pour dérouler une liste: for (p = list; p != NULL; p = p->next)

o Pour une boucle infinie: for (;;) ou while (1).

22

Vladimir Makarenkov

Expressions idiomatiques (2)

 Utilisez l'instruction idiomatique de lecture conditionnelle:

```
while ((c = getchar()) != EOF)
putchar (c);
```

 Utilisez do-while lorsqu'il y a au moins une itération dans une boucle.

23

Vladimir Makarenkov

Expressions idiomatiques: if et else if

 Employez des else-if pour des branchements conditionnels à choix multiples :

```
if (condition₁)
 instruction₁
else if (condition₂)
 instruction₂
...
else if (conditionn)
 instructionn
else
 instruction par défaut
```

24

Vladimir Makarenkov

Expressions: if et else if

```
Remplacez le code ci-dessous:

if (argc == 3)

if ((fin = fopen (argv[1], "r")) != NULL)

if ((fout = fopen (agv[2], "w")) != NULL) {

while ((c = getc (fin)) != EOF)

putc (c,fout);

}

else

printf("Impossible d'ouvrir la sortie %s\n", argv[2]);

else

printf("Impossible d'ouvrir l'entrée %s\n", argv[1]);

else

printf("Usage: cp fichier_entree fichier_sortie\n");
```

Expressions: if et else if (2)

```
Par:
if (argc != 3)
  printf ("Usage: cp fichier_entree fichier_sortie\n");
else if ((fin = fopen (argv[1], "r")) == NULL)
  printf ("Impossible d'ouvrir l'entrée %s\n", argv[1]);
else if ((fout = fopen (agv[2], "w")) != NULL) {
 printf ("Impossible d'ouvrir la sortie %s\n", argv[2]);
 fclose (fin);
else {
  while ((c = getc (fin)) != EOF)
 putc (c, fout);
  fclose (fin);
  fclose (fout);
}
 Vladimir Makarenkov
26
```


Expressions : switch vs if-else

 Les tentatives de réutilisation de portions de code conduisent souvent à des programmes condensés.

Remplacez le code suivant:

27

Vladimir Makarenkov

Expressions: switch vs if-else (2)

Par une structure else-if plus adéquate :

```
if (c == '-') {
 sign = -1;
 c = getchar ();
}
else if (c == '+') {
 c = getchar ();
}
else if ((c != '.') && (!isdigit (c))) {
 return 0;
}
```

2

Vladimir Makarenkov

• • •

Les nombres magiques

- Les nombres magiques représentent:
 - les constantes, les tailles de tableau,
 - les positions de caractère, les facteurs de conversion,
 - les valeurs littérales numériques.
- Donnez des noms aux nombres magiques (tout nombre autre que 0 et 1).
- o Définissez les nombres sous forme de constantes, non de macros.

```
• enum { MAX_ELEM = 30, ...}; // en C
```

- const int MAX_ELEM = 30; // en C++
- Utilisez des constantes caractères, non des entiers:
 - if ((c >= 'A') && (c <= 'Z')) au lieu de if ((c >= 65) && (c <= 90))
 - mais au lieu des 2 instructions, utilisez isUpper()

29

Vladimir Makarenkov

\bullet

Les nombres magiques

o Utilisez les valeurs appropriées lors des affectations.

Remplacez les expressions suivantes:

```
ptr = 0;
nom[n-1] = 0;
double x = 0;
Par
ptr = NULL;
nom[n-1] = '\0';
double x = 0.0;
```

- o Utilisez sizeof pour calculer la taille d'un objet:
 - n'utilisez pas une taille explicite
 - employez sizeof (int) au lieu de 2 ou 4
 - employez sizeof (array[0]) au lieu de sizeof (int)

30

Vladimir Makarenkov

Les commentaires

- o Ils aideront la personne qui lira votre code.
- Ils ne doivent pas indiquer ce que le code dit de façon manifeste, ni le contredire.
- Ils doivent clarifier les choses subtiles.
- Commentez toujours les fonctions et les données globales

```
struct State { /*préfixe + liste de suffixes */
 char *pref[NPREF]; /*mots préfixes */
 Suffix *suf; /*liste de suffixes */
 State *next; /*le suivant dans la table de hachage*/
};
```

31

Vladimir Makarenkov

Les commentaires inutiles

Ne soulignez pas ce qui est évident

```
while (((c = getchar ()) != EOF) && isspace (c)); /* saute les espaces */
 /* fin de fichier atteinte */
if (c = EOF)
  type = endoffile;
 /* parenthèse à gauche */
else if (c == '(')
  type = leftparen;
 /* parenthèse à droite*/
else if (c ==')')
  type = rightparen;
 /* point-virgule*/
else if (c == ';')
  type = semicolon;
 /* opérateur */
else if (is_op (c))
  type = Operator;
else if (is_digit (c))
 /* nombre */
  type = digit;
 32
 Vladimir Makarenkov
```


Les commentaires

Ne commentez pas du mauvais code, réécrivez le.

```
/* Si "result" est à 0 une correspondance a été trouvée et true (non-zéro) est donc retourné. Dans les autres cas, "result" n'est pas égal à zéro et false (zéro) est retourné. */

#ifdef DEBUG
printf ("*** isword renvoie !result = %d\n",!result);
fflush (stdout);
#endif
return (!result);
```

33

Vladimir Makarenkov

Les commentaires

- Ne soyez pas en contradiction avec le code. Après la correction de bogues, revoyez vos commentaires.
- Clarifiez les choses, ne les rendez pas confuses.

```
int strcmp (char *s1, char *s2) {
 /*la routine de comparaison des chaînes de caractères*/
 /*retourne -1 si s1 est au-dessus de s2 dans une liste */
 /*à ordre croissant, 0 en cas d'égalité et 1 si s1 est en */
 /*dessous de s2 */
```

Un bon code nécessite moins de commentaires.

34

Vladimir Makarenkov

Règles d'écriture d'un programme en C

Afin d'écrire des programmes C lisibles, il est important de respecter un certain nombre de règles de présentation

- ne jamais placer plusieurs instructions sur une même ligne;
- utiliser des identificateurs significatifs;
- grâce à l'indentation des lignes, on fera ressortir la structure;
- syntaxique du programme. Les valeurs de décalage les plus utilisées;
- sont de 2, 4 ou 8 espaces;

35

Vladimir Makarenkov

Règles d'écriture d'un programme en C (suite)

- on laissera une ligne blanche entre la dernière ligne des déclarations et la première ligne des instructions;
- une accolade fermante est seule sur une ligne (à l'exception de l'accolade fermante du bloc de la structure do ... while) et fait référence, par sa position horizontale, au début du bloc qu'elle ferme;
- aérer les lignes de programme en entourant par exemple les opérateurs avec des espaces;
- il est nécessaire de commenter les listings; évitez les commentaires triviaux.

36

Vladimir Makarenkov

Avantages d'un bon style

- o Un code bien écrit est :
 - plus facile à lire et à comprendre;
 - comporte assurément moins d'erreurs;
 - probablement moins volumineux;
 - assurément plus portable et plus facile à déboguer.

37

Vladimir Makarenkov