Programming style

names

and statements

consistency and idioms

magic

comments

Credite

Programming style

programming style

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comme

Objective: For students to appreciate the importance of good programming style and to develop good programming style themselves

Well-written programs are better than badly-written ones – they have fewer errors and are easier to debug and to modify – so it is important to think about style from the beginning.

Motivation

Programming style

names

expressions and statements

consistency and idioms

magic

omments

301111101110

Good code should read like a book

- straight-forward
 - concise
- easy to look at
- Much easier to debug and maintain

Themes

Programming style

names

and statements

consistency and idioms

magic numbers

comments

Consistency!

- Code should be clear and simple:
 - straightforward logic
 - natural expression
 - conventional (idiomatic) language use
 - meaningful names
 - neat formatting
 - helpful comments
 - avoid clever tricks and unusual constructs

Programming style

names

and statements

consistency

magic

numbers

comments

Credits

names

Choose good names

Programming style

names

expressions and statements

consistency and idioms

magic

comments

COMMENT

```
if( country==SG || country==BN || country==PL ) {
 ...
}
```

So, maybe ISO country codes aren't all that clear to everybody.

```
if( country==SINGAPORE || country==BRUNEI || country==POLAND ) {
 ...
}
```

Keep comments in synch

Programming style

names

expressions and statements

consistency and idioms

magic

Commen

...

```
if( country==SINGAPORE || country==BRUNEI ||
 country==POLAND || country==ITALY ) {
 /*
 * If the country is Singapore, Brunei, or Poland, the current
 * time is the answer time, rather than the off-hook time.
 * Reset answer time and set day of week.
 */
 ...
}
```

- Update comments when code gets updated
- Better still, write legible (self-documenting) code, skip silly comments

Names

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comments

- Use descriptive names for globals, short names for locals
- The smaller the scope, the shorter the name
- Follow consistent conventions
 - You'll develop your own style, over time
 - Larger projects should have their own style guides
- Use active names for functions
 - Make it clear what the function does
 - Make the meaning of the return value easy to infer
- Be accurate
- Comment units

Use meaningful names

Programming style

names

expression: and

consistency

and idioms

numbers

comments

```
#define ONE 1
#define TEN 10
#define EIGHT 16
```

Much more helpful:

```
#define INPUT_MODE 1
#define INPUT_BUFSIZE 10
#define WORD_BITS 16
```

Descriptive names for globals, shorter for local

Programming style

names

expressions and statements

consistency

and idioms

Hambers

commen

```
int nPending = 0 ; /* current length of input queue */

for( theElementIndex = 0 ;
 theElementIndex < numberOfElements ;
 ++theElementIndex )</pre>
```

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

Conventions

Programming style

names

expressions and statements

consistency and idioms

magic number

comment

...

These are simply examples you might follow:

- Use camelcase, or underscores
 - leastRightDesc VS least_right_desc
- Initial capital letter for types, or for globals
- All caps for constants
- Be consistent

Use namespaces

Programming style

names

expressions and statements

consistency and idioms

magic

comments

credit

Don't be silly

```
class UserQueue {
  public:
 int noOfItemsInQ, frontOfTheQueue, queueCapacity;
 int noOfUsersInQueue() {...}
}
queue.queueCapacity;
```

```
class UserQueue {
  public:
 int nItems, front, capacity;
 int nUsers() {...}
}
```

Use active names for functions

Programming style

names

expressions and statements

consistency

and idioms

......

COMMENT

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

Name should make sense of the return value:

```
if( checkoctal( c )) ...
```

Better:

```
if( isoctal( c )) ...
```

Programming style

names

expressions and statements

consistency and idioms

magic

numbers

comments

creans

expressions and statements

Expression and statements

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comments

credit

- Use indentation to show structure
- Use the natural form of an expression
- Parenthesize to resolve ambiguity
- Break up complex expressions
- Mind side effects and short-circuit evaluation

Indent to show structure

Programming style

.

expressions and statements

consistency and idioms

magic

TIGITIDO IS

Comments

```
for( n=0; n<100; field[n++]='\0' );</pre>
```

Make it clear the body is empty:

```
for( n=0; n<100; field[n++]='\0' )
;</pre>
```

Better still – idiomatic use of for loop

```
for( n=0; n<100; ++n )
  field[n]='\0';</pre>
```

Use natural form for expressions

Programming style

names

expressions and statements

consistency and idioms

magic

.

Johnnents

```
if( !(block_id < actblks) || !(block_id >= unblocks) )
```

```
if( block_id >= actblks || block_id < unblocks )</pre>
```

Remember DeMorgan's Laws

```
if( !( r=='n' || r=='N' ))
```

```
if( r!='n' && r!='N' )
```

Use parentheses to resolve ambiguity

Programming style

namac

expressions and statements

consistency and idioms

magic

comments

credit

Even if parentheses aren't strictly necessary.

```
if( x & ( MASK==BITS )) /* Incorrect */
if( x & MASK == BITS ) /* Correct (maybe) */
```

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

Break up complex expressions

Programming style

names

expressions and statements

consistency and idioms

magic

aammanta

.....

```
*x += (*xp=(2*k < (n-m) ? c[k+1] : d[k--]))

if( 2*k < n-m )
 *xp = c[k+1] ;
else
 *xp = d[k--] ;
*x += *xp ;
```

Be clear

Programming style

......

expressions and statements

consistency and idioms

magic

.

```
subkey = subkey >> (bitoff - ((bitoff >> 3) << 3));
```

We can clean the logic up, make it easier to read:

```
subkey = subkey >> (bitoff & 0x7) ;
subkey >>= bitoff & 0x7 ;
```

Here are some acceptable uses of the ternary operator:

```
max = a>b ? a : b ;
printf( "The list has %d item%s\n" n, (n==1)?"":"s" ) ;
```

Mind the side effects

Programming style

expressions

and statements

and idioms

magic numbers

comments

Assignment associates right-to-left; however, the order in which the operands are evaluated is **not** defined.

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

Actually, no harm in the above. Consider this one:

```
array[i++] = i ;
```

```
array[i] = i ;
i++ ;
```

Programming style

names

expressions and

consistency

and idioms

numbers

comments

Credits

consistency and idioms

Use consistent indentation and brace style

Programming style

consistency and idioms

```
if( month==FEB ) {
  if( isLeap( yr ))
 if( day>29 )
 legal = FALSE ;
 else
  if( day > 28 ) {
 legal = FALSE ;
```

- Generally, braces are recommended, even if not needed
- If omitted for small scopes, be careful

```
if( month==FEB ) {
  if( isLeap( yr )) {
 if( day>29 )
 legal = FALSE ;
 else if (day > 28)
 legal = FALSE ;
```

Consistent indentation and brace style

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comment

Rearrange the logic the improve the legibility of the previous example:

```
if( month==FEB ) {
  int nday = 28 ;

  if( isLeap( yr ))
 nday = 29 ;
  if( day > nday )
 legal = FALSE ;
}
```

Use idioms for consistency

Programming style

names

expressions and statements i = 0:

consistency and idioms

magic

comment

.....

Each of these loops does the same:

```
while( i <= n-1 )
 array[i++] = 1.0 ;

for( i=0; i<n; )
 array[i++] = 1.0 ;</pre>
```

```
for( i=n; i>=0; --i )
  array[i] = 1.0 ;
```

```
for( i=0; i<n; ++i )
array[i] = 1.0 ;
```

- A non-standard construct will catch the eye
- If the loop is doing something non-standard (going right-to-left through the array) it should catch the eye
- Otherwise, it shouldn't

Use idioms for consistency

Programming style

consistency

and idioms

Standard for walking a linked list:

```
for( p=list; p!=NULL; p=p->next )
...
```

A couple of ways to specify infinite loops:

```
for(;;)
...
```

```
while( 1 )
```

- Unless the loop actually is meant to run forever, this is lazy design
- It is handy to be able to look at the first line, have an idea of the loop's purpose

Use idioms – avoid sprawl

Programming style

consistency and idioms

```
 Sprawling layouts also force code onto multiple screens
```

General rule of thumb: A function, loop body, etc., should fit on a screen

```
for (
  ap = arr :
 ap < arr + 128;
 ++ap
  *ap = 0:
```

Don't sacrifice legibility for compactness, either.

```
i=0; while(i<12) {if(i%2==0)printf("%d\n",i*i); ++i;}
```

Use do-while loops sparingly

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comments

Only use a do-while loop when the loop must be executed at least once.

```
do {
 c = getchar();
 putchar(c);
} while(c!= EOF);
```

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

Use else-if for multi-way decisions

Programming style

names

expressions and statements

consistency and idioms

magic numbers

common

Comment

```
if( argc==3 )
 if( (fin=fopen( argv[1], "r" )) != NULL )
 if( (fout=fopen( argv[2], "w" )) != NULL ) {
 while( (c=getc( fin )) != EOF )
 putc( c, fout ) ;
 fclose( fin ) ;
 fclose( fout ) ;
 } else
 printf( "Can't open output file %s\n", argv[2] ) ;
 else
 printf( "Can't open input file %s\n", argv[1] ) ;
 else
 printf( "Usage: cp inputfile outputfile\n" ) ;
```

- Marches across the screen
- Point of the mess is buried in the middle of the mess
- The alternative is not near the consequent

Use else-if for multi-way decisions

Programming style

expressions and statements

consistency and idioms

magic numbers

comments

Flip the tests in the antecedent

■ Leave the else-if at the same indent

```
if( argc!=3 )
  printf( "Usage: cp inputfile outputfile\n" );
else if( (fin=fopen( argv[1], "r" )) == NULL )
  printf( "Can't open input file %s\n", argv[1] );
else if( (fout=fopen( argv[2], "w" )) == NULL ) {
  printf( "Can't open output file %s\n", argv[2] );
  fclose( fin );
} else {
  while( (c=getc( fin )) != EOF )
 putc( c, fout );
  fclose( fin );
  fclose( fout );
}
```

Don't be clever with switch statements

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comments

```
Avoid fall-throughs in
switch statements
```

■ Comment, if you must

```
switch( c ) {
 case '-': sign = -1;
 case '+': c = getchar();
 case '.': break;
 default:
 if(!isdigit( c ))
 return 0;
} /* switch c */
```

 Saves duplicating one line of code

```
switch( c ) {
 case '-':
 sign = -1;
 /* fall through */
 case '+':
 c = getchar();
 break;
 case '.':
 break;
 default:
 if(!isdigit( c ))
 return 0;
} /* switch c */
```

Longer, but much clearer

Switch statements

Programming style

names

expressions and statements

consistency and idioms

magic

comments

Might be better to express using else-if

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

- Example of acceptable fall-throughs
- No comment needed

```
switch( c ) {
 case 'h':
 case 'H':
 case '?':
 usage() ;
 break ;
 ...
}
```

Programming style

names

expressions and

statements

and idioms

magic

numbers

comments

cradite

magic numbers

Avoid magic numbers

Programming style

expression

and statements

consistency and idioms

magic numbers

commen

...

```
Unnamed, meaningful, numerical constant
```

- Obscures developer's intent in choosing that number
- Increases opportunities for subtle errors
 - Is 3.14159265358979 correct?
 - Is it equal to 3.14159265359?
- Easier to alter the number's value

```
x = 12 * d;
  /* mo/yr? eggs/dozen? */
f = 6.672e-11 * 5 * 8 / (7*7)
  /* force due to gravity? G might change */
```

Define numbers as constants, not macros

Programming style

 C preprocessor changes the lexical structure of the program

We lose type info

Symbols don't appear in debugger

■ Use the C enum for integer constants

```
enum { MAXROW=24, MAXCOL=80 } ;
```

- Since C99 (at least), C has const
- C++ provides the const keyword

```
const int MAXROW=24, MAXCOL=80 ;
```

Java has final

```
static final int MAXROW=24, MAXCOL=80;
```

and statements

consistency and idioms

magic numbers

comments

Use character constants, not ordinals

Programming style

names

expressions and statements

consistency and idioms

magic numbers

comments

```
if( 65<=c && c<=90 )
...
```

This is more legible:

```
if( 'A'<=c && c<='Z' )
...
```

But, still dependent upon a representation.

These always work:

```
if( isupper( c ))
...
```

```
if( Character.isUpperCase( c ))
 ...
```

Use the language to calculate size of an object

Programming style

magic

numbers

```
char buf[1024] ;
fgets( buf, sizeof(buf), stdin ) ;
```

Java arrays have a length attribute:

■ Use sizeof operator in C/C++:

```
char [] buf = new char[1024];
for( int i=0; i<buf.length; ++i )
...</pre>
```

■ Idiom for finding length of array in C/C++ (in scope):

```
#define NELEMS(array) ( sizeof(array) / sizeof(array[0]) )
double dbuf[100] ;
for( i=0; i<NELEMS(dbuf); ++i )
...</pre>
```

Programming style

names

and

consistency

and idioms

magic numbers

comments

credits

comments

Comments

Programming style

names

expressions and statements

consistency and idioms

manic

comments

- Don't belabor the obvious
- Comment functions and global data
- Don't comment bad code rewrite it
- Don't contradict the code
- Clarify, don't confuse

Don't belabor the obvious

Programming style

```
.....
```

expressions and statements

consistency and idioms

magic

comments

.....

```
/*
 * default
 */
default :
 break ;
```

```
/* return SUCCESS */
return SUCCESS ;
```

```
zerocount++ ; /* Increment zero entry counter */
```

```
// Initialize total to number_received
node->total = node->number_received;
```

Page header comments

Programming style

names

expressions and statements

consistency and idioms

magia

comments

Minimally, comments should include

- Filename
- Purpose
- Your name
- Date
- Platform information
- Usage notes (if it's a client-facing file)
- Change log

Page header comments (cont'd)

Programming style

```
expressions
and
```

consistency

and idioms

number

comments

```
/**-*-C-*-***
* myHeader.h -- example interface file
* Spiros Mancoridis
* MAR. 2016
* gcc (Ubuntu 4.8.4-2ubuntu1~14.04.1) 4.8.4 on
* Linux 3.16.0-67-generic
* EDITOR: tabstop=3, cols=80
* NOTES:
  - Watch that sine function
*/
```

Comment global data

Programming style

expression

and statements

consistency and idioms

and idioms

......

comments

```
struct State { /* prefix & suffix list */
 char *pref[NPREF] ; /* prefix words */
 Suffix *suf ; /* list of suffices */
 State *next ; /* next State in list */
};
```

Supply units, where appropriate!

```
double weight ; /* Pounds? Newtons? */
double radius ; /* Inches? Furlongs? Light years? */
```

Comment function header

Programming style

names

expressions and statements

consistency and idioms

magic

comments

- These should serve as a user guide.
- Describe inputs, outputs, and side-effects
- Warn client of side-effects
- Units!

```
/* mySine - computes sine of an angle
  * Requires: global PI, x in radians
  * Ensures: sine(x) returned; all your chocolate is gone
  */
double mySine( x ) {
  rv = magic( x, PI ) ;
  stealChocolate() ;
  return( rv ) ;
}
```

Clarify, don't confuse

Programming style

names

expressions and statements

consistency

and idioms

number

comments

```
int strcmp( char *s1, char *s2 )
/* string comparison routine returns -1 if s1 is above s2 */
/* in ascending order list, 0 if equal, 1 if s1 below s2 */
{
 while( *s1==*s2 ) {
 if( *s1=='\0' )
 return( 0 ) ;
 ++s1 ; ++s2 ;
 if( *s2 > *s1 ) return( 1 ) ;
 return( -1 ) ;
}
```

```
/* strcmp: return <0 if s1<s2, >0 if s1>s2, 0 if equal */
/* ANSI C, section 411.4.2 */
```

Summary

Programming style

names

expressions and statements

consistency and idioms

magic

comments

- Your code should be legible
- "Good style should be a matter of habit."

Programming style

names

expressions and

consistency

and idioms

magic numbers

comments

credits

Thanks

Programming style

expressions

and statements

consistency and idioms

magic

comment

credits

The contents of these slides were created by Kurt Schmidt and modified by other faculty of the Drexel University CS Department including Geoffrey Mainland, Vera Zaychick, Jeremy Johnson, Spiros Mancoridis, and others. Examples are taken from Kernighan & Pike, *The Practice of Programming*, Addison-Wesley, 1999