Programming Style

Kurt Schmid

IIIII

Everencies

and

Statements

Consistency and Idioms

Function Macros

Magic Number

Comments

Programming Style

Kurt Schmidt

Dept. of Computer Science, Drexel University

March 31, 2016

Examples are taken from Kernighan & Pike, *The Practice of Programming*, Addison-Wesley, 1999

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Expression

and

Statements

Consistency and Idioms

Function Macros

Magic

Comments

Intro

Programming Style

Programming Style

Kurt Schmic

Intro

ivames

Accurac

Expression and Statements

Consistence and Idioms

Functio Macros

Magic Number

Comment

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

Kurt Schmid

Intro

ivames

Accurac

Expression

and

Statements

Consistence and Idioms

Function Macros

Magic Number

Comment

- Good code should read like a book
 - Straight-forward
 - Concise
 - Easy to look at
- Much easier to debug and maintain
- Don't irritate Jobu

Themes

Programming Style

Kurt Schmid

Intro

Accurat

and

Statement

Consistency and Idioms

Function Macros

Magic Number

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

Consistency

Programming Style

Intro

Oh, yeah...

Did I mention consistency?

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Expression

and

Consistency

and Idioms

Macros

Magic Numbers

Comments

Names

Choose Good names

Programming Style

Kurt Schmic

IIIIIO

Names

Accurac

Expression

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comments

```
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

Kurt Schmic

IIIIIO

Names

Accurac

expression and

Consistency and Idioms

Function

Magic Number

Comments

- Update comments when code gets updated
- Better still, write legible code, skip silly comments

Names

Programming Style

Kurt Schmid

Names

and Statements

Consistency and Idioms

Functior Macros

Magic Number

Comments

- Use descriptive name for globals, short names for locals
 - The smaller the scope, the shorter the name
- Namespaces
 - Use them to avoid clashes, and contrived-sounding names
- Follow consistent conventions
 - You'll develop your own style, over time
 - Larger projects should have their own style guides

Names (cont.)

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expression

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comment

- 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

Kurt Schmid

Intro

Names

Accuracy

and

Statements

Consistency and Idioms

Function

Magic Number

Comment

```
#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

Kurt Schmid

Intro

Names

Accurac

Expression

and

Consistenc

Function

Magic

Commonte

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

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

for(i=0; i<nelemens; ++i)</pre>

elem[i] = i

Conventions

Programming Style

Kurt Schmic

Intro

Names

Accurac

Expressior and

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comment

These are simply examples you *might* follow:

- Use camelcase, or underscores
 - leastRightDesc vs. least_right_desc
- Decorate pointers, globals
 - p_head, gName
- Initial capital letter for types, or for globals
- All caps for constants
- Be Consistent!

Use Namespaces

Programming Style

Kurt Schmid

Intro

Names

Accurac

and

Statemen

Consistency and Idioms

Functio Macros

Magic Number

Comments

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

Kurt Schmic

Intro

Names

Accurac

and

Statement

Consistency and Idioms

Functior Macros

Magic Numbers

Comments

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

Name should make sense of the return value:

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

Okay. Sure. Yes. I checked it.

Better:

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

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Expressions and

Statements

Consistency and Idioms

Function

Magic

Comments

Accuracy

Use Active Names for Functions

Programming Style

Kurt Schmid

Intro

Names

Accuracy

and

Consistency

Function

Magic Numbers

Comment

This may stray outside of "programming style" a bit, but, worth mentioning

```
#define isoctal( c ) ((c) >= '0' && (#c) <= '8')

#define isoctal( c ) ((c) >= '0' && (#c) <= '7')

public boolean inTable( Object obj )
  int j = this.getIndex( obj );
  return( j == nTable );
}</pre>
```

```
public boolean inTable( Object obj )
  int j = this.getIndex( obj ) ;
  return( j < nTable ) ;
}</pre>
```

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Expressions and

Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comments

Expressions and Statements

Expression and Statements

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expressions and

and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comment

- Use indentation to show structure
- Use the natural form of an expression
- Parenthesize to resolve ambiguity
- Break up complex expressions
- Mind those side effects!

Indent to Show Structure

Programming Style

Kurt Schmic

Intro

Names

Accurac

Expressions

and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comment

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

Make it clear the body is empty:

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

Better still – idiomatic use of for loop

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

Use Natural Form for Expressions

Programming Style

Kurt Schmic

Intro

Names

Accurac

_ .

Expressions and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comments

Remember DeMorgan's Laws

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

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

Use Parentheses to Resolve Ambiguity

Programming Style

Kurt Schmic

Intro

Names

Accurac

Expressions

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comments

Even if parentheses aren't strictly necessary.

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

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

```
leap_year = y%4 == 0 && y%100 != 0 || y%400 == 0 ;
```

```
leap_year = y%400==0 || (( y%4==0 ) && ( y%100!=0 )) ;
```

Break up Complex Expressions

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expressions

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comments

```
*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

Kurt Schmid

ITILIO

Names

Accurac

Expressions

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comment:

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

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:

Save "clever" for your design.

Don't Abuse Coercion

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expressions

and Statements

Consistence and Idioms

Functio Macros

Magic Number

Comment

Don't treat pointers as booleans

```
child=( !LC&&!RC )? 0 : (!LC?RC:LC) ;
```

Expanded out:

```
if( LC==0 && RC==0 )
  child = 0 ;
else if( LC==0 )
  child = RC ;
else
  child = LC ;
```

Better, simplify the logic:

```
if( LC==0 )
 child = RC ;
else
 child = LC ;
```

Mind the Side Effects

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expressions and Statements

Consistency

Function Macros

Magic Numbers

Comment

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++ ;
```

Mind Evaluation

Programming Style

Kurt Schmic

Intro

ivames

Accurac

Expressions and

and Statements

and Idioms

Function Macros

Magic Numbers

Comme

- Order in which arguments to a function are evaluated is not defined
- All arguments to a function are evaluated before the function is called

Here, profit[yr] is evaluated before yr is read:

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

Must read yr first:

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

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Expressions

and Statements

Consistency and Idioms

Function

Magic

Comments

Consistency and Idioms

Use Consistent Indentation and Brace Style

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expression

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comments

```
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

Kurt Schmid

Intro

Accurac

Expression and

Statements

Consistency and Idioms

Functio Macros

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

Kurt Schmid

ITILIO

Everencie

and

Consistency and Idioms

Function Macros

Magic Numbers

Comme

Each of these loops does the same:

```
i = 0;
while( i <= n-1 )
 array[i++] = 1.0;</pre>
```

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

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

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

- 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

Kurt Schmid

Intro

Names

Accurac

Expressio

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comme

Standard for walking a linked list:

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

A couple infinite loops (I prefer the latter, though industry seems to favor the former).

```
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

Kurt Schmid

.....

Accurac

and

Statement

Consistency and Idioms

Functio Macros

Number

Comments

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 ;
}</pre>
```

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

Kurt Schmic

Intro

ivames

Accurac

Expression

Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comment

Only use a do-while loop when the loop must be exectued at leat once.

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

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

Non-Standard Constructs Catch the Eye

Programming Style

Kurt Schmid

Intro

Names

Accurac

and

Statements

Consistency and Idioms

Function Macros

Magic Number

Comments

Consistent use of idioms draws attention to non-idiomatic constructs, a frequent source of trouble.

```
iArray = (int*) malloc( nmemb * sizeof( int )) ;
for( i=0; i<=nmemb; ++i )
 iArray[i] = i ;</pre>
```

Use else-if for Multi-Way Decisions

```
Programming
Style
```

Kurt Schmid

Intro

Names

Accuracy

Expression

Statements
Consistency

and Idioms

Hunctio Macros

Magic Number

```
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

Kurt Schmid

Intro

Accurac

Expression and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comment

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

Kurt Schmid

Intro

Names

Accurac

Expressior and

Statements

Consistency and Idioms

Function Macros

Magic Number

Comme

- 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

Kurt Schmid

Intro

Names

Accurac

Expression

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comment

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

Kurt Schmid

Intro

Names

Accuracy

Expressions

and

Consistency

Function Macros

Magic

Comments

Function Macros

Avoid Function Macros

Programming Style

Kurt Schmid

Intro

Accurac

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

Commer

- Macros have been used to avoid the overhead of function calls
 - No longer necessary
 - In C99, C++, we have inline functions
- Note, actual arguments might be evaluated more than once
 - Again, side effects become a problem

Read 2 characters:

```
#define isUpper(c) ( 'A'<=(c) && (c)<='Z' )
...
while( isUpper( c=getchar()))
...</pre>
```

Correct, but, inefficient:

```
#define round_to_int(x) ( (int)( (x)+( (x)>0 ? 0.5 : -0.5 )))
size = rounded_to_int( sqrt( dx*dx + dy*dy ))
```

Parenthesize Macro Body and Argument

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expression and

Statements

Consistency and Idioms

Function Macros

Magic Numbers

Comme

Each occurrence of a macro argument should be put in parentheses:

```
1 #define square(x) x * x
2 i=3; j=4;
3 k = square( i+j );
```

- Line 3 expands to 3+4*3+4
- k has value 19, rather than 49

Entire macro definition should be enclosed in parentheses:

```
1 #define square(x) x * x
2 f = 3;
3 g = 1.0/square(i)
```

- Line 3 expands to 1.0/3*3
- k has value 1.0, rather than 0.111

Programming Style

Kurt Schmid

Intro

Names

Accuracy

Everoccion

and

Statements

Consistency and Idioms

Function

Magic Numbers

Comments

Magic Numbers

Avoid Magic Numbers

Programming Style

Kurt Schmic

IIIIIO

Accurac

and Statements

Consistency

Function Macros

Magic Numbers

- 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

Kurt Schmid

Intro

ivames

Accurac

Expression and

and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

Comments

- 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 } ;
```

C++ provides the const keyword

```
const int MAXROW=24. MAXCOL=80 :
```

Java has final

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

Use Character Constants, not Ordinals

Programming Style

Kurt Schmid

Intro

Accurac

Expressio and

Statement

Consistency and Idioms

Function Macros

Magic Numbers

Comment

```
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

Kurt Schmic

Intro

ivames

Accurac

and

Consistency

Function

Magic Numbers

Comments

■ Use sizeof operator in C/C++:

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

Java arrays have a length attribute:

```
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

Kurt Schmid

Intro

Names

Accuracy

Expressions

and Statements

Consistency

Function

Magic Numbers

Comments

Comments

Programming Style

Kurt Schmid

Intro

Mairies

Accurac

Expression

Statements

Consistency and Idioms

Functior Macros

Magic Number

- 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

Kurt Schmid

Intro

Names

Accuracy

Expression

and Statements

Consistency and Idioms

Function Macros

Magic Numbers

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

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

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

```
// Inialise totoal to number_received node->total = node->number_received;
```

Page Header Comments

Programming Style

Kurt Schmic

111110

and

Statement

Consistency and Idioms

Function Macros

Magic Numbers

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)

```
Programming Style
```

Kurt Schmic

Intro

Names

Accurac

Expression

and

Statements

Consistency and Idioms

Function

Magic Numbers

```
/**-*-C-*-***
* mvHeader.h -- example interface file
* Kurt Schmidt
* 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:
  - Have fun
  - Watch that sine function
*/
```

Comment Global Data

Programming Style

Kurt Schmid

Intro

Names

Accurac

Expression

and Statements

Consistency and Idioms

Functior Macros

Magic Numbers

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

Kurt Schmid

IIIIIO

Accurac

and

Statements

Consistency and Idioms

Functior Macros

Magic Numbers

- These should serve as a user guide.
- Describe inputs, outputs, and side-effects
 - Alternatively, preconditions and postconditions
- 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 ) ;
}
```

Don't Comment Bad Code...

Programming Style

Kurt Schmid

Intro

Ivallies

Accurac

Expression and

Statements

Consistency and Idioms

Function Macros

Magic Number

Comments

```
/* If 'result' is 0 a match was found so return
true (non-zero). Otherwise, 'result' is non-zero
so return false (zero). */
#ifdef DEBUG
printf( "*** isword returns !result=%d\n", !result );
fflush( stdout );
#endif
return( !result );
```

... rewrite it

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

Clarify, Don't Confuse

Programming Style

Kurt Schmid

Intro

Names

Accurac

Funnania

and

Consistenc

and Idioms

Function Macros

Magic Numbers

```
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==*$2 ) {
 if( *s1=='\0' )
 return( 0 ) ;
 ++$1 ; ++$2 ;
 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

Kurt Schmid

Intro

Names

Accurac

Expression

and Statements

Consistence and Idioms

and Idioms

Macros

Magic Numbers

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