ЯНДЕКС

Яндекс

Code Style

Михаил Давыдов Разработчик JavaScript

История про разработчиков

В ролях

- разработчик А
- разработчик Б (новичек)

Эта история вымышленная и к Яндексу не относится

Жил-был один разработчик и писал вот так:

Код разработчика А

```
function name(value)
-tab->{
-tab->-tab->var a = 0, b = 42;
-tab->-tab->if (value) return a
-tab->}
```

В проект пришел еще один и стал писать так:

Код разработчика Б

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value) {
....return a;
}
```

И общего Code Style у них не было...

Код разработчика Б

```
var name = function (value) {
... var a = 0,
А: Что за говнокод?
...if (value) {
....return a;
}
```

Код разработчика А

```
function name (value)

-tab->{

Б:У самоговнокод!

-tab->-tab->if (value) return a

tab->}
```

Код разработчика Б

```
var name = function (value) {
...var a = 0/
b = 42;
А: Дочему так ф-ю
написал?
```

Код разработчика А

```
function name (value)
БаАты вообще табы
-tab->-tab->var a = 0, b = 42;
-tab-ИСПОЛЬЗУЕШЬ!urn a
-tab->}
```

Код разработчика Б

А: Зачем, тут скобка?

```
if (value) {
 return a;
};
```

Код разработчика А

```
function name(value)
-tab->{
-tab->-tab->-if (value) return a
```

Б: Уайтсмитс? Ты из какой пещеры вылез?

Код разработчика Б

А: Зачемлул тонка с запулой?

```
...if (value) {
....return a;
....}
};
```

Код разработчика А

```
function name(value)
-tab->{
-tab->-tab->var a = 0, b = 42;
-tab->-tab->if (value) return a
-tab->}
```

Б: А ты зачем перенос не поставил?

Код разработчика Б

```
var name = function (value) {
... var a = 0,
A: RTFM or GTFO!
 if (value) {
....return a;
}
```

Код разработчика А

```
function name(value)
-tab->{
-tab-B:A>B:6y6eH?= 42;
-tab->-tab->if (value) return a
-tab->}
```


Нужна договоренность в стиле кода

Организационный профит Code Style

- Это закон
 - Должна быть отдельная страница о которой все знают
 - Страницу просто найти
- Закон разрешает конфликты
 - Не знание закона не освобождает от ответственности
- Решает большинство проблем
- Эту страницу нужно дать прочитать перед началом работы

Если не понятно, то нужно дать понять причину ввода такого Code Style

Применение CS

Для быстрого восприятия кода

Для предотвращения ошибок в коде

Для быстрого написания кода

Каждый из следующих примеров зависит от восприятия конкретного человека

Обобщение элементов

Обобщение соседних элементов

```
var name = function (value) {
... var a = 0,
...b = 42;
...if (value) {
....return a;
. . . }
```

Обобщение соседних элементов

Перенос строки разрывает обобщение

```
var name = function (value) {
... var a = 0,
...b = 42;
...if (value) {
....return a;
}
```

Обобщение соседних элементов

Перенос строки разделяет разные типы CSS ствойств и обобщает соседние элементы

```
.b-form {
 font-family: Arial;
 font-size: 2em;
 padding: 0 10px;
 min-height: 100px;
```

var - список переменных

```
var name = function (value) {
...var a = 0,
b = 42;
...if (value) {
....return a;
. . . . }
```

Coma-first style – его цель уменьшить число ошибок.

```
var_name = function (value) {
..var a = 0
..., b = 42
..., c = 42
..., d = 42
...;
```

Отсутствие запятых легко заметить

```
var_name = function (value) {
..var a = 0
. . . b = 42

. . . d = 42

. . . ;
```

Coma-first style для литералов Object

```
var a =
. { b: 2. c: 3. d: 4
```

ALL code is ugly.
Yours, mine, everyone's.
Code Is Ugly. Just face it.

Выравнивание по свойству

```
.b-form {
 -webkit-transition. color;
 -moz-transition: color;
 -ms-transition color;
 -o-transition: color;
 transition color;
```

Выравнивание по значению Так проще прочитать

```
.b-form
 -webkit-transition:
 color;
 -moz-transition:
 color;
 -ms-transition:
 color;
 -o-transition:
 color;
 transition:
 color;
```

Вызов функций по цепочке – список

```
jQuery('.clickable')
......filter('a')
......click(handler)
......end()
.....show('slow')
;
```

Несколько условий – список

```
if (typeof a !== "undefined" &&
 typeof b !== "undefined" &&
 typeof c === "string") {
 // your stuff
}
```

Единообразие

Единообразие

Похожий код быстрее воспринять

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value) {
...return a;
```

Единообразие

Похожий код быстрее воспринять

```
// Этот пробел обязательный
function A(value) {
// Этот пробел для единообразия
var A = function (value) {
} ;
```

Разрядка

Разрядка

БуряМглоюНебоКроет vs Буря мглою небо кроет

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value) {
....return a;
```

Разрядка, но без фанатизма

Буря Мглою Небо Кроет vs Буря мглою небо кроет

```
for ( var i = 0 ; i < 100 ; i++ ) {</pre>
for (var i = 0; i < 100; i++) {
```

Сильно разряженный код сложно воспринять

Однако не везде она работает

В HTML перед и после равно пробел как правило не ставят

<div class="b-header"></div>

Начало - конец

Код представляет из себя "параграфы текста"

```
var name = function (value) {
...var a = 0, b = 42;
 (value) {
  ..return a;
```

Код представляет из себя "параграфы текста"

```
var name = function (value) {
 var a = 0, b = 42;
if (value) {
 return a;
}
```

```
<div class="b-header">
... <div class="b-item">Abc</div>
... <div class="b-item">Abc</div>
... <div class="b-item">Abc</div>
... <div class="b-item">Abc</div>
</div>
</div>
```

Не везде это применимо: много писать, мельтешение, баги с пробелами

```
<div class="b-header">
....<div class="b-item">
. . . . Abc
... </div>
....<div class="b-item">
Abc
</div>
</div>
```

Предотвращение ошибок

Лишние пробелы

Переносы и пробел = +2 лишних пробельных символа

```
<div class="b-header">
....<div class="b-item">
Abc
....</div>
....<div class="b-item">
....Abc
...</div>
</div>
```

Лишние пробелы

Переносы и пробел = +2 лишних пробельных символа

```
var item = $('.b-item')[0];

if (item.innerHTML = "Abc") {
 // Недостижим
}
```

Точка с запятой в FE

Точка с запятой в Function Expression

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value) {
....return a;
• <u>•</u> • • }
```

cat **/*.js > all.js

Точка с запятой в Function Expression

SyntaxError: missing; before statement

```
var name = function (value) {
var name2 = function (value) {
```

Точка с запятой в Function Expression

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value) {
....return a;
• <u>•</u> • • }
```

Скобки у циклов

Лень писать скобки

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value)
....return a;
};
```

Редкая логическая ошибка

```
var name = function (value) {
... var a = 0,
b = 42;
...if (value)
... a = 42;
....return a;
```

```
var name = function (value) {
... var a = 0,
...b = 42;
...if (value) {
a = 42;
....return a;
. . . . }
};
```

Много скобок создает много шума

```
var name = function (value) {
 ....var a = 0,
 ....b = 42;

....if (value) return a;
};
```

Auto semicolon insertion

Auto semicolon insertion

```
var name = function (value) {
... var a = 0,
...b = 42;
...if (value) {
....return
}
};
```

Auto semicolon insertion

После return будет поставлена;

```
var name = function (value) {
... var a = 0,
...b = 42;
...if (value) {
....return;
}
};
```

Последнее свойство перекрывает предшествующее

Последним должен идти свойство без префикса

Еще несколько слов...

- Документирование неявного кода
 - Код должен быть максимально самодокументируемым
- Написание примеров использования
 - Чтобы не рыться в коде
- Сокращение длины строки
 - Чтобы не вертеть головой и не скролить
- Уменьшение уровней вложенности
 - Быстрее читать код
- Единообразие в модулях и именах
- Автоматизированная проверка кода 🗡
 - IDE
 - Pre Commit Hook

Код должен выглядеть так как будто его пишет один человек

Акак в Яндексе?

Как мы делаем в Яндексе

- Love & Peace
- У каждого проекта свой Code Style
 - Страница в Вики
 - Или CONTRIBUTE.md файл в корне проекта
- Есть стиль по умолчанию
 - Страница в Вики со стилей по языкам
 - Не обязательный на случай если лень
- Стараемся использовать общепринятый
 - Так проще новым разработчикам
 - Привычней читать сторонний код
- Code Review
 - Зависит от размера проекта
 - Как правило новички проходят обязательно

Заключение

- Соглашение Code Style Must have!
- Нужно знать меру
 - Разрядка пробелами
 - Фигурные скобки
- Все правила имеют на то причину

O1 WINS OO WINS CAGE RAIDEN

Михаил Давыдов

Разработчик JavaScript

azproduction@yandex-team.ru

azproduction

