

Coding Conventions [Part I]

Hardik Patel Mindstix Labs

Why Have Code Conventions

- 80% of the lifetime cost of a piece of software goes to maintenance.
- Hardly any software is maintained for its whole life by the original author.
- Code conventions improve the readability of the software, allowing engineers to understand new code more quickly and thoroughly.
- If you ship your source code as a product, you need to make sure it is as well packaged and clean as any other product you create.

Java Files

- Java Software uses the following file suffixes:
 - Java source . java
 - Java Bytecode .class
- Frequently used file names include:
 - GNUmakefile The preferred name for makefiles.
 - README The preferred name for the file that summarises the contents of a particular directory.
- A file consists of sections that should be separated by blank lines and an optional comment identifying each section.
- Files longer than 2000 lines are cumbersome and should be avoided.

- Each Java source file contains a single public class or interface. When private classes and interfaces are associated with a public class, you can put them in the same source file as the public class. The public class should be the first class or interface in the file.
- Java source files have the following ordering:
 - Beginning comments.
 - Package and Import statements.
 - Class and interface declarations.

Beginning Comments

 All source files should begin with a c-style comment that lists the class name, version information, date, and copyright notice:

```
/*
  * Classname
  *
  * Version information
  *
  * Date
  *
  * Copyright notice
  */
```

Package and Import Statements

 The first non-comment line of most Java source files is a package statement. After that, import statements can follow. For example,

```
package com.mindstix;
import java.awt.peer.CanvasPeer;
```

Class and Interface Declarations

 The following table describes the parts of a class or interface declaration, in the order that they should appear.

#	Part of Class/Interface Declaration	Notes
1	Class/interface documentation comment	See 'Documentation Comments' section below.
2	class Or interface statement	

#	Part of Class/Interface Declaration	Notes
3	Class/interface implementation comment (/**/), if necessary	This comment should contain any class-wide or interface-wide information that wasn't appropriate for the class/interface documentation comment.
4	Class (static) variables	First the public class variables, then the protected, then package level (no access modifier), and then the private.
5	Instance variables	First public, the protected, then package level (no access modifier), and then private.
6	Constructors	
7	Methods	These methods should be grouped by functionality rather than by scope or accessibility. For example, a private class method can be in between two public instance methods. The goal is to make reading and understanding the code easier.

Four spaces should be used as the unit of indentation.
The exact construction of the indentation (spaces vs. tabs) is unspecified. Tabs must be set exactly every 8 spaces (not 4).

Line Length

- Avoid lines longer than 80 characters, since they are not handled well by many terminals and tools.
- Note: Examples for use in documentation should have a shorter line length - generally no more than 70 characters.

Wrapping Lines

- When an expression will not fit on a single line, break it according to these general principles:
 - Break after a comma.
 - Break before an operator.
 - Prefer higher-level breaks to lower-level breaks.
 - Align the new line with the beginning of the expression at the same level on previous line.
 - If the above rules lead to confusing code or to code that's squished up against the right margin, just indent 8 spaces instead.

Here are some examples of breaking method calls:

 Following are two examples breaking an arithmetic expression. The first is preferred, since the break occurs outside the parenthesised expression, which is at higher level.

Following are two examples of indenting method declarations.
 The first is the conventional case. The second would shift the second and third lines to the far right if it used conventional indentation, so instead it indents only 8 spaces.

 Line wrapping for if statements should generally use the 8-space rule, since conventional (4 space) indentation makes seeing the body difficult. For example:

```
// DON'T USE THIS INDENTATION
if ((condition1 && condition2)
 | | (condition3 && condition4)
 ||!(condition5 && condition6)) { // BAD WRAPS
 doSomethingAboutIt(); // MAKE THIS LINE EASY TO MISS
// USE THIS INDENTATION INSTEAD
if ((condition1 && condition2)
 || (condition3 && condition4)
 ||!(condition5 && condition6)) {
 doSomethingAboutIt();
// OR USE THIS
if ((condition1 && condition2) || (condition3 && condition4)
 ||!(condition5 && condition6)) {
 doSomethingAboutIt();
```

 Here are three acceptable ways to format ternary expressions:

To be covered Next...

- Comments
- Declarations
- Statements
- White Space
- Naming Conventions
- Programming Practices
- Code Examples