数据结构与算法

C语言代码规范

王昭

北京大学信息学院软件研究所

wangzhao@infosec.pku.edu.cn

程序的书写格式

- 应该特别注意程序的书写格式,让它的形式反映出其内在的意义结构。好的格式能使程序结构一目了然,帮助你和别人理解它,帮助你的思维,也帮助你发现程序中不正常的地方,使程序中的错误更容易被发现。
- 人们常用的格式形式是:逻辑上属于同一个层次的互相对齐;逻辑上属于内部层次的推到下一个对齐位置。
- 利用集成开发环境(IDE)或者其他程序编辑器的功能,可以很方便地维护好程序的良好格式。请注意下面这几个键,在写程序中应该经常用到它们: Enter键(换一行),Tab键(将输入光标移到下一个对齐位置——进入新的一个层次),Backspace键(回到前一个对齐位置——退到外面的一个层次)。


```
# include "stdio.h"
int gcd(int x,int y);
main()
 int a,b,c;
 scanf("%d,%d",&a,&b);
 c=gcd(a,b);
 printf("%d\n",c);
int gcd(int x,int y)
 int z;
 while (y)
 z=x%y;x=y;y=z;
 printf("%d,%d\n",y,z);
 return(x);
```

example

标识符名称

- 标识符名称包括函数名、常量名、变量名等。这些名字应该能反映它所代表的实际东西,具有一定的意义,使其能够见名知义,有助于对程序功能的理解。规则如下:
 - ○所有宏定义、枚举常数和const常变量,用大写字母命名。 #define ARRAY_SIZE 24
 - ○复合词中每个单词的第一个字母大写。也可以在复合词 里可以用下划线隔开每个词。 SeqList locate_seq
 - ○typedef定义的类型名用大写字母表示。 typedef int INTEGER;
 - ○通常,函数的命名也是以能表达函数的动作意义为原则的,一般是由动词打头,然后跟上表示动作对象的名词,各单词的首字母可以大写。 createNullList_seq
 - ○循环变量可采用i, j, k等,不受上述规则限制
 - 〇对结构体内的变量命名, 遵循变量的具体含义命名原则

数据和函数说明

- 数据说明次序应当规范化,使数据属性容易查找, 也有利于测试、排错和维护。说明的先后次序应 固定,应按逻辑功能排序,逻辑功能块内建议采 用下列顺序:整型说明、实型说明、字符说明、 逻辑量说明。
- 如果设计了一个复杂的数据结构,应当通过注释 对其变量的含义、用途进行说明

程序注释

- 程序注释是程序员与日后的程序读者之间通信的 重要手段之一,注释分为文件注释、函数注释和 功能注释。正规程序的注释应注意:注释行的数 量占到整个源程序的1/3到1/2。
- 文件注释位于整个源程序的最开始部分,注释后 空两行开始程序正文。它包括:
 - ——程序标题。
 - ——目的、功能说明。
 - ——文件作者、最后修改日期等说明。

文件注释

标题: merglist.c

功能: 归并两个有序表.

说明:

· 归并两个数据元素按非递减有序排列的线性表palist和 pblist,求得线性表pclist也具有同样的特性

当前版本: X.X

修改信息: 2004.08.05 Anni, Initial Version

2004.08.20 Tom, Bug xxxx fixed

(空2行,开始程序正文)

函数注释

- 函数注释通常置于每函数或过程的开头部分,它 应当给出函数或过程的整体说明,对于理解程序 本身具有引导作用。一般包括如下条目:
 - ——模块标题。
 - ——有关本模块功能和目的的说明。
 - ——调用格式
 - ——接口说明:包括输入、输出、返回值、异常。
 - ——算法。如果模块中采用了一些复杂的算法。

函数注释示例

● (注释开头与上一函数最后一行间隔两行)

标题: delete_seq

功能: 在palist所指顺序表中删除下标为p的元素

格式: int delete_seq(PSeqList palist,int p)

输入: palist所指顺序表,下标p

输出: palist所指顺序表

返回值: TRUE正常, FALSE错误

(注释后直接开始程序正文,不空行。)

功能性注释

功能性注释嵌在源程序体中,用于描述其后的语句或程序 段做什么工作,也就是解释下面要做什么,或是执行了下 面的语句会怎么样。而不要解释下面怎么做,因为解释怎 么做常常与程序本身是重复的。

/*把 amount 加到 total中*/

total = amount + total;

例:

这样的注释仅仅是重复了下面的程序,对于理解它的工作并没有什么作用。而下面的注释,有助于读者理解。

/*将每月的销售额amount加到年销售额total中*/

total = amount + total;

语句结构-1

● 为保证语句结构的清晰和程序的可读性,在编写软件程序时应注意以下几个方面的问题:

——在一行内只写一条语句,并采用空格、空行和移行保

证清楚的视觉效果。

——每一个嵌套的函数块,使用一个TAB缩进(可以设定为4个空格),大括号必须放在条件语句的下一行,单独成一行,便于匹对:

——文件之中不得存在无规则的空行,比如说连续十个空

行。

一般来讲函数与函数之间的空行为2-3行;

在函数体内部, 在逻辑上独立的两个函数块可适当空行,

一般为**1-2**行。

——程序编写首先应考虑清晰性,不要刻意追求技巧性而使得程序难以理解。

语句结构-2

- ——每行长度尽量避免超过屏幕宽度,应不超过**80**个字符。 除非对效家有特殊更求。绝写程序更作到清晰第一
 - ——除非对效率有特殊要求,编写程序要作到清晰第一, 效率第二。
 - ——尽可能使用函数库。
 - ——尽量用公共过程或子程序去代替重复的功能代码段。
 - ——使用括号清晰地表达算术表达式和逻辑表达式的运算顺序。如将 x=a*b/c*d 写成 x=(a*b/c)*d可避免阅读者误解为x=(a*b)/(c*d)。
 - ——避免采用过于复杂的条件测试。
 - ——避免过多的循环嵌套和条件嵌套。
 - ——建议不要使用 *=, ^=, /=等运算符。

语句结构-3

```
个函数不要超过200行。一个文件应避免超过2000
行。
——尽量避免使用go to语句。
——不鼓励采用?:操作符,如z = (a>b)?a:b;
——不要使用空的if else 语句。如
if(mychar >= 'A')
if(mychar <= 'Z')</pre>
printf("This is a letter \n");
else
printf("This is not a letter \n");
else到底是否定哪个if容易引起误解。可通过加{}避免误
解。
  -尽量减少使用"否定"条件的条件语句。如:
把 if(!((mychar<'0')||(mychar>'9')))
改为if( (mychar>='0') && (mychar<='9') )
```

©wangzhao

- 随时注意表达式计算过程和类型。注意运算符的 优先级和结合顺序,不同类型的运算对象将怎样 转换,运算的结果是什么类型的,等等。在必要 的时候加上括号或显式的类型强制转换。
- C语言的运算符很多,优先级定义也不尽合理, 很难完全记清楚,因此要特别注意。需要时查一查(不要怕麻烦,相关网页有运算符表),或者直接按照自己的需要加上几个括号。

绝不去写依赖于运算 对象求值顺序的表达 式。对于普通二元运 算符的运算对象, 函 数调用的各个实际参 数,C语言都没有规 定特定求值顺序。因 此,我们不应该写那 种依赖于特定求值顺 序的表达式, 因为不 能保证它一定得到什 么结果。

```
#include <stdio.h>
main()
  int i;
 i=3;
 printf("%d ,%d\n",i,++i);
 printf("%d ,%d\n",i,i++);
 return 0;
j=i++;
printf("%d ,%d\n",i,j);
```


- 总注意检查数组的界限和字符串(也以数组的方式存放)的结束。C语言内部根本不检查数组下标表达式的取值是否在合法范围内,也不检查指向数组元素的指针是不是移出了数组的合法区域。写程序的人需要自己保证对数组使用的合法性。越界访问可能造成灾难性的后果。
- 例:在写处理数组的函数时一般应该有一个范围参数;处理字符串时总检查是否遇到空字符'\0'。
- 绝不对空指针或者悬空的指针做间接访问。这种访问的后果不可预料,可能造成系统的破坏,也可能造成操作系统发现这个程序执行非法操作而强制将它终止。

对于所有通过返回值报告运行情况或者出错信息的库函数,都应该检查其执行是否正常完成。如果库函数没有完成操作(可能因为各种原因),随后的操作有可能就是非法的。这种错误也可能在程序运行中隐藏很长时间,到很后来才暴露出来,检查错误非常困难

● 参考书:

○《程序设计实践》,(The Practice Of Programming, Brian W. Kernighan & Bob Pike 1999)。机械工业出版社2000。

