THALES

C# Coding Conventions

Written by Pierre-Emmanuel DAUTREPPE

Bruxelles, 07/11/2005

Table of revisions 1

Author	Date	Comment Revision	
Pierre-Emmanuel Dautreppe	07/11/2005		
		language specification	
Pierre-Emmanuel Dautreppe	22/01/2005	Correction of Typo	2
Pierre-Emmanuel Dautreppe	24/09/2007	Addition of variables declaration section Addition of nullable types handling section Correction for string best practices Update of section 6.3 "Class organisation"	

Table of contents 2

1	Table	of revisi	ons	1
2	Table	of conte	nts	2
3	Introd	duction		3
	3.1	Forew	ord	3
	3.2	Applica	able and referenced documents	3
4	Nami	ng Guide	lines	4
	4.1	Gener	al Guidelines	4
	4.2	Variab	les	5
		4.2.1	Variable declaration	5
		4.2.2	Variable initialization	5
	4.3	Specif	ic Guidelines in French	5
5	Form	atting an	d Indentation	7
	5.1	Tabs		7
	5.2	Forma	tting	7
		5.2.1	General	7
		5.2.2	Indentation	7
		5.2.3	New Lines	8
		5.2.4	Spacing	10
		5.2.5	Wrapping	12
	5.3	Precis	ions related to readability	12
6	Best	Practices	S	14
	6.1	String	operations	14
		6.1.1	The "+ operator"	14
		6.1.2	The string.Format method	14
		6.1.3	The StringBuilder class	14
	6.2	Gener	ics	15
	6.3	Class	organisation: folders, namespaces and partial classes	15
	6.4	Scope		15
	6.5	Events	s and delegates	15
	6.6	Nullab	le types handling	16
		6.6.1	Recall on nullable types	
		6.6.2	Recall on the default value (default operator)	
		6.6.3	Basic arithmetic operations on nullable types	17
		6.6.4	Comparison operators with nullable types	17

3 Introduction

3.1 Foreword

This document will introduce the C# coding convention to be followed for any .NET development. Note that these coding conventions are based on :

- Microsoft Guidelines
- ECMA recommendations
- Development personal experience

3.2 Applicable and referenced documents

[RD1] C# Language Specification (3rd Edition – June 2005) – ECMA-334

http://www.ecma-international.org/publications/standards/Ecma-334.htm

[RD2] Design Guidelines for class library developers

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/cpgenref/html/cpconnetframeworkdesignguidelines.asp

4 Naming Guidelines

4.1 General Guidelines

Four kinds of naming can be used in .NET.

Pascal Case The first letter in the identifier and the first letter of each subsequent

concatenated word are capitalized. You can use Pascal Case for identifiers

of three or more characters, eg BackColor

Camel Case The first letter of an identifier is lowercase and the first letter of each

subsequent concatenated word are capitalized, eg backColor

Upper Case All letters in the identifier are capitalized. Use this convention for identifier of

one or two letters only

Hungarian Notation The identifier is prefixed by two or three letters that identify the type of the

object. Note that this convention is not to be used in .NET except for

graphical components.

The following table summarizes the different identifiers and the capitalization style to be used:

Identifier	Case	Example
Namespace	Pascal	System.Drawing Note Should be nouns. Avoid the use of underscores and abbreviation – except for those more widely used that the name like html.
Class	Pascal	AppDomain
		Note Should be nouns. Avoid the use of underscores and abbreviation – except for those more widely used that the name like html.
Method	Pascal	ToString Note Should be verbs
Property	Pascal	BackColor
Protected instance field	Camel	redValue
		Note Rarely used. A property is preferable to using a protected instance field.
Public instance field	Pascal	RedValue
		Note Rarely used. A property is preferable to using a public instance field.
Constants	Pascal	MaxValue
Read-only Static field	Pascal	RedValue
Enum type and Enum Values	Pascal	ErrorLevel Note Use singular names for most enum types. Use pural names for flagged enum types.
Events	Pascal	ValueChanged
		Note Use a gerund for the concept of pre-event (eg Closing) and a past-tense verb to represent the concept of post-event (eg Closed)
		See more details about the events and the delegate in the

 C# Coding Conventions
 07/11/2005
 Page 4 of 18

		section 5	
Exception class	Pascal	WebException	
		Note Always ends with the suffix Exception.	
Interface	Pascal	IDisposable Note Always begin with a "I" Note Always begins with the prefix I.	
Parameter	Camel	typeName	

4.2 Variables

4.2.1 Variable declaration

Write	Instead of writing
Declaring one variable per line, and try to group	Declaring several variables on the same line if they
them depending of their functional meaning, no	t have the same type.
depending of their type.	
	public class MyClass
public class MyClass	{
{	private double d1, d2;
<pre>private double d1;</pre>	}
<pre>private double d2;</pre>	
}	

4.2.2 Variable initialization

Write	Instead of writing
Initialize one variable per line, instead of several ones at the same time.	Initializing several variables at the same time.
<pre>public void DoSomething() { double d1; double d2; d1 = 0;</pre>	<pre>public void DoSomething() { double d1; double d2; d1 = d2 = 0; }</pre>
d2 = 0;	

4.3 Specific Guidelines in French

Notez que lorsque le codage se fait en français, tous les termes relatifs au framework NE DOIVENT PAS être traduits. Par exemple, les termes suivants ne doivent pas être traduits :

Les suffixes « EventHandler » et « EventArgs »

Les préfices « Get » et « Set » pour des méthodes de type « accesseur » lorsque l'on n'utilise pas de propriétés

Tous les noms de classe de base lorsqu'elles sont répétés dans le nom des classes filles (par exemple List, Stack, Control, ...)

Le préfixe « On » pour les méthodes qui lèvent les évènements.

Pour le nommage des classes et des methodes, référez vous à la table suivante qui adapte ou précise les conventions données au 4.1:

Identifiant	Exemple et Commentaires

 C# Coding Conventions
 07/11/2005
 Page 5 of 18

C# Coding Conventions

Namespace	Utilitaires.Html Doit être un nom. Eviter l'utilisation des "underscores" et des abréviations, sauf pour celle généralement répandues.
Class	PretATauxFixe
	Doit être un nom. Eviter l'utilisation des "underscores" et des abréviations, sauf pour celle généralement répandues.
Method	CalculeTaux Doit être un verbe à la troisième personne du singulier.
Property	Taux
Events	Fermant et Ferme
	RecevantFocus et RecuFocus
	Afin de suivre les conventions de codage de Microsoft (en anglais) et pour éviter des noms trop long, on utilisera un verbe au gérondif – participe présent – pour le concept de pré-évènement, et un verbe au participe passé pour le concept de post-évènement.

5 Formatting and Indentation

Note that all the formatting options can be set in Visual Studio in Tools / Options / Text Editor / C# / Formatting or in Tools / Options / Text Editor / All Languages / Tabs.

Check the following screen shots to see if your configuration is correct.

For each formatting option, an example will be given to illustrate it.

Note that some rules are not to be blindly followed and some precisions will be given in the section 5.3

5.1 Tabs

5.2 Formatting

5.2.1 General

5.2.2 Indentation

 C# Coding Conventions
 07/11/2005
 Page 7 of 18

Option	Write	Instead of writing
Indent block contents	class MyClass	class MyClass
	{	{
	int Method()	int Method()
	{	{
	return 3;	return 3;
	}	}
	}	}
[DO NOT] Indent open	class MyClass	class MyClass
and close braces	\{ 	{
	int Method()	int Method()
	{ 	{
	return 3;	return 3;
	1	\ \ \ \
Indent case contents	switch (name)	switch (name)
machi case contents	{	{
	case "John":	case "John":
	break;	break;
	}	}
Indent case labels	switch (name)	switch (name)
	{	{
	case "John":	case "John":
	break;	break;
	}	}
Place goto labels in	class MyClass	class MyClass
leftmost column	{	{
	public void Method()	public void Method()
	goto MyLabel;	goto MyLabel;
	MyLabel:	MyLabel:
	return;	return;
	}	}
	}	} '
	'	class MyClass2
		{
		public void Method()
		{
		goto MyLabel;
		MyLabel:
		return;
		}
		}

5.2.3 New Lines

Option Write Instead of writing	
---------------------------------	--

 C# Coding Conventions
 07/11/2005
 Page 8 of 18

New line options for brace	S	
Place open brace on new line for types		class MyClass { // }
Place open brace on new line for methods	class MyClass { int Method() { return 3; } }	class MyClass { int Method() { return 3; } }
Place open brace on new line for anonymous methods	<pre>timer.Tick += delegate (object sender, EventArgs e) { MessageBox.Show(this, "Timer ticked"); };</pre>	<pre>timer.Tick += delegate (object sender, EventArgs e) { MessageBox.Show(this, "Timer ticked"); };</pre>
Place open brace on new line for control blocks	<pre>int Method() { if (a > b) { return 0; } return 3; }</pre>	<pre>int Method() { if (a > b) { return 0; } return 3; }</pre>
New line options for keywo	ords	
Place "else" on new line	<pre>if (a > b) { return 3; } else { return 0; }</pre>	<pre>if (a > b) { return 3; } else { return 0; }</pre>
Place "catch" on new line	try {	try { // } catch (Exception e) { // }
Place "finally" on new line	try {	try {

5.2.4 **Spacing**

🖃 🥘 Se	t spacing for method declarations
	Insert space between method name and its opening parenthesis
	Insert space within argument list parentheses
	Insert space within empty argument list parentheses
Se 📵 Se	t spacing for method calls
	Insert space between method name and its opening parenthesis
	Insert space within argument list parentheses
	Insert space within empty argument list parentheses
Se 🕳 Se	t spacing for other
	Insert space after control flow keywords
· V	Insert space within parentheses of expressions
	Insert space within parentheses of type casts
~	Insert space within flow control construct parentheses
	Insert space after cast
Se	t spacing for brackets
	Insert space before open square bracket
	Insert space within empty square brackets
	Insert spaces within square brackets
- 🖨 Se	t spacing for delimiters
~	Insert space after colon for base or interface in type declaration
~	Insert space after comma
	Insert space after dot
~	Insert space after semicolon in "for" statement
~	Insert space before colon for base or interface in type declaration
	Insert space before comma
	Insert space before dot
	Insert space before semicolon in "for" statement
Se 📵 Se	t spacing for operators
(•	Insert space before and after binary operators
C	Ignore spaces around binary operators
- C	Remove whitespace before and after binary operators

Option	Write	Instead of writing		
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Instead of writing		
Set spacing for method declaration				
[DO NOT] Insert space	int Method()	int Method ()		
between method name	\ {	[{		
and its opening	return 3;	return 3;		
parethesis	}	}		
[DO NOT] Insert space	int Method(int input)	int Method(int input)		
within argument list	\ {	[{		
parentheses	return input;	return input;		
	}	}		
[DO NOT] Insert space	int Display()	int Display()		
within empty argument	{	[{		
list parentheses	myLabel.Show();	myLabel.Show();		
'	}	}		
Set spacing for method calls				
[DO NOT] Insert space	int Method()	int Method()		
between method name	[{	[{		
and its opening	Console.WriteLine("In Method");	Console.WriteLine ("In Method");		
parethesis	return 3;	return 3;		
r	3	3		

C# Coding Conventions 07/11/2005 Page 10 of 18

[DO NOT] Insert space within argument list parentheses	<pre>int Method() { Console.WriteLine("In Method");</pre>	<pre>int Method() { Console.WriteLine("In Method");</pre>
parentneses	return 3;	return 3;
[DO NOT] Insert space within empty argument	int Display()	int Display()
list parentheses	myLabel.Show();	myLabel.Show();
Set spacing for other	Land Marthau IO	Lat Made and
Insert space after control flow keywords	int Method() {	int Method() {
	if (a > b)	if(a > b)
	return 0; return 3;	return 0; return 3;
	}	}
Insert space within parentheses of	double Function(double a, double b)	double Function(double a, double b)
expressions	return a * (b - a); }	return a * (b - a); }
[DO NOT] Insert space within parentheses pf	int First(ArrayList list)	int First(ArrayList list)
type casts	int number = (int)list[0];	int number = (int)list[0];
	return number;	return number;
	}	}
Insert space within flow control construct	int Method() {	int Method()
parentheses	if (a > b)	if (a > b)
	return 0;	return 0;
	return 3;	return 3;
[DO NOT] Insert space	ArrayList names = new ArrayList();	ArrayList names = new ArrayList();
after cast	names.Add("John");	names.Add("John");
Set spacing for brackets	string name = (string)names[0];	string name = (string) names[0];
[DO NOT] Insert space	public static int Main(string[] args)	public static int Main(string [] args)
before open square	{	{
bracket	return 0;	return 0;
[DO NOT] Insert space within empty square	public static int Main(string[] args)	public static int Main(string[] args)
brackets	return 0;	return 0;
	}	}
[DO NOT] Insert space within square brackets	int First(ArrayList list) {	int First(ArrayList list) {
	return list[0];	return list[0];
Set spacing for delimiters		
Insert space after colon	class MyClass : IDisposable	class MyClass :IDisposable
for base or interface in type declaration	\{	\{
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,]}	}
Insert space after comma	int Sum(int a, int b)	int Sum(int a,int b)
	return a + b;	return a + b;
	}]}

[DO NOT] Insert space after dot Insert space after	System.Collections.ArrayList Method() { return new System.Collections.ArrayList(); } int Method()	System. Collections. ArrayList Method() { return new System. Collections. ArrayList(); } int Method()
semicolon in "for" statement	{ for (int i = 0; i < 10; ++i) OtherMethod(); }	for (int i = 0;i < 10;++i) OtherMethod(); }
Insert space before colon for base or interface in type declaration	class MyClass : IDisposable { // }	class MyClass: IDisposable { // }
[DO NOT] Insert space before comma	int Sum(int a, int b) { return a + b; }	<pre>int Sum(int a , int b) { return a + b; }</pre>
[DO NOT] Insert space before dot	System.Collections.ArrayList Method() { return new System.Collections.ArrayList(); }	System .Collections .ArrayList Method() { return new System .Collections .ArrayList(); }
[DO NOT] Insert space before semicolon in "for" statement	<pre>int Method() { for (int i = 0; i < 10; ++i) OtherMethod(); }</pre>	<pre>int Method() { for (int i = 0 ; i < 10 ; ++i) OtherMethod(); }</pre>
Set spacing for operators		
Insert space before and after binary operators	<pre>void Method() { int result = 1 + 2 * 3; }</pre>	<pre>void Method() { int result = 1+2*3; }</pre>

5.2.5 Wrapping

Option	Write	Instead of writing
Leave block on single line	<pre>public int Age { get { return age; } }</pre>	<pre>public int Age { get { return age; } }</pre>
Leave statement and member declarations on the same line	int i = 0; string name = "John";	int i = 0; string name = "John";

5.3 Precisions related to readability

Blocks on single lines are allowed only in the case of very shorts statements

 C# Coding Conventions
 07/11/2005
 Page 12 of 18

```
private int index;

//Block on singles lines (eg the get and set
//methods) are allowed because short statement
public int Index
{
 get { return index; }
 set { index = value; }
}
```

Braces are not mandatory for flow controls with only one line of code. The decision of using or not braces will depend of the readability of the code. If using braces does not increase readability, it is preferred not to use them to avoid having too large code files.

```
//Allowed because there is no ambiguity and
//has a good readability
if ( booleanExpression )
 S = "Do something";
```

For methods declaration with a long parameter list, it is preferred to insert new lines after a comma, and to indent correctly the parameters list based on the method name.

```
//Bad indentation --> loss of readability
public void Method3(string s1, string s2, string s3,
 string s4, string s5, string s6)
{ }

//Good indentation
public void Method4(string s1, string s2, string s3,
 string s4, string s5, string s6)
{ }
```

For long arithmetic or logical expression, it is preferred to insert new lines before an operation and to align the operation on the previous operator, depending of the arithmetic / logical operator precedence.

For string manipulation, the concatenation is to be avoided for performance and readability reasons. The string.Format method or the StringBuilder class is to be used depending of the case. Check the section 6.1 String operations for extra information

 C# Coding Conventions
 07/11/2005
 Page 13 of 18

6 Best Practices

6.1 String operations

For the string concatenations, we have three solutions:

- using the + operator
- using the string. Format static method
- using the StringBuilder class

Do not forget that the string class is immutable. As a consequence, each time you concatenate two strings, a third one will be created.

6.1.1 The "+ operator"

It will be the quickest way to concatenate a few strings. However it should be used only when readability won't be altered.

6.1.2 The string.Format method

Internally, it uses a StringBuilder so it will be lower. However it provides the best readability. Note however that the String.Format method receive objects (or a params of object). As a consequence, you may have boxing when working with value types.

6.1.3 The StringBuilder class

It will provide us with the best performance when needing to do lots of string concatenation or when the string. Format method cannot be used. Typically, it will be used in these cases:

- Concatenating strings among all the iterations of a loop
- Building a string (SQL query for instance) at several places of a same method

Note that the StringBuilder class will include several overloads for each method to receive all the .NET primitive types. As a consequence, you won't need to call the ToString method, except if you use the StringBuilder.AppendFormat method which is similar to the String.Format method.

The following example gives an example of how to use a StringBuilder:

```
//Good performance for long concatenation, can use both

C# Coding Conventions 07/11/2005 Page 14 of 18
```


Note

Remind that after you called the ToString method on a StringBuilder, you should not work any longer with this instance.

6.2 Generics

All the written code must be the most typed as possible for a better readability, better performance (avoiding boxing and unboxing) and ensure the code to be less error-prone. As a consequence all the classes using the base type object shall be avoided. So all the un-typed collections shall not be used and we will prefer the generics collections from the namespace System.Collections.Generic.

6.3 Class organisation: folders, namespaces and partial classes

One file shall always correspond to one class. Some exception can be done for the following cases that may be placed together:

- Enumerated types
- delegates
- internal classes

Moreover, to organise properly the files, each folder shall correspond to a new namespace in code.

When using internal classes, it is preferred to use partial classes when the class becomes too large.

Note that you should always avoid public nested types, according to the MS rule "CA1034: Nested Types Should Not Be Visible".

6.4 Scope

Any variable, method or class shall always be defined with the smallest possible scope. As a consequence, we shall define them as "private" first, then "protected" and finally "public" when needed.

Note that you should never declare some instance fields as public or protected. They should always be declared as private and encapsulated in public or protected properties.

6.5 Events and delegates

To declare custom events, and when we cannot use the standard EventArgs or EventHandler class, you should declare:

- a delegate (suffixed with "EventHandler") taking two arguments sender, being an object
- e, being an EventArgs or a class inheriting from EventArgs
- a class inheriting of EventArgs (suffixed with "EventArgs") an event
- a method (called On EventName) that will raise the event

See the following example for a valid implementation:

C# Coding Conventions

07/11/2005

Page 15 of 18

This document is the property of Thales Information Systems and may not in whole or part be copied or communicated to third parties without Thales

Note that in .NET 2.0, you no longer need to create a custom delegate. Indeed you can use the generic EventHandler class.

```
public event EventHandler<ControlChangedEventArgs> ControlChanged;
```

6.6 Nullable types handling

6.6.1 Recall on nullable types

Note that a primitive type has the following declaration in the .NET framework:

public struct Int32: IComparable, IConvertible, <a href="IComparable<int">IComparable<int>, <a href="IEquatable<int">IEquatable<int><a href="IEquatable<int">IEquatable<int>IEQUATABLE<<a href="ICOMParable<int">IEQUATABLE<<a href="ICOMParable<">IEQUATABLE<<a href="ICOMParable<">ICOMPARABLE<<a href="ICOMParable<">ICOMPARABLE <a href="ICOMParable <a href="ICOMParable<">ICOMPARABLE <a href="ICOMParable <a href="ICOMParable<">ICOMPARABLE <a href="ICOMParable <a href="ICOMParable<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE <a href="ICOMPARABLE<">ICOMPARABLE <a href="ICOMPARABLE<">ICOM

```
int? i = null;
 //Equivalent to "Nullable<int> i = null;"
Console.WriteLine(i);
 //Display ""
 //Display "False"
Console.WriteLine(i.HasValue);
 //Generates a "InvalidOperationException :
Console.WriteLine(i.Value);
 //Nullable object must have a value"
Console.WriteLine(typeof(int?)); //Display "System.Nullable`1[System.Int32]"
Console.WriteLine(i.GetType()); //Generates a "NullReferenceException"
int? j = 10;
Console.WriteLine(j);
 //Display "10"
Console.WriteLine(j.HasValue); //Display "True"
Console.WriteLine(j.Value);
 //Display "10"
Console.WriteLine(typeof(int?)); //Display "System.Nullable`1[System.Int32]"
Console.WriteLine(j.GetType()); //Display "System.Int32"
```

6.6.2 Recall on the default value (default operator)

On generic types, you have the "default" operator.

This operator returns the default value for a generic parameter type, meaning:

- "null" for reference types
- "Zero whitewash" for the value types meaning for the composing types:
 - Zero for all the number types
 - "null" for the reference types
 - o "Zero whitewash" for the value types (non primitive).

 C# Coding Conventions
 07/11/2005
 Page 16 of 18


```
public class GenericClass<T>
{
 public override string ToString()
 {
 object o = default(T);
 return o == null ? "null" : o.ToString();
 }

 public static void Main()
 {
 GenericClass<int> myInt = new GenericClass<int>();
 GenericClass<object> myObject = new GenericClass<object>();
 Console.WriteLine(myInt.ToString()); //Display "0"
 Console.WriteLine(myObject.ToString()); //Display "null"
 }
}
```

The nullable types are in fact the structure "Nullable<T>"that expose a method "GetValueOrDefault". This method will act as the "default" operator in case the nullable types do not have any value.

6.6.3 Basic arithmetic operations on nullable types

It will of course depend of the cases, but usually the second syntax will allow having clearer (and shorter) code.

6.6.4 Comparison operators with nullable types

So you can use the comparison operators without any problem. You don't need to test the "HasValue" property before doing the comparison. Just keep in mind that this very short syntax is converted by the compiler as follows:

 C# Coding Conventions
 07/11/2005
 Page 17 of 18

THALES

C# Coding Conventions

```
//The following syntax
i < j
//is transformed (at compile-time) into
(i.GetValueOrDefault() < j.GetValueOrDefault()) && (i.HasValue & j.HasValue)</pre>
```

Just note that if you need to do a special treatment in the "null" case, you will have to use the "HasValue" property.

```
if ( i < j )
{
 // Only in the case i AND j have a value AND i.Value < j.Value
}
else
{
 //Will be called whenever i OR j do not have a value OR i.Value >= j.Value
}
```

 C# Coding Conventions
 07/11/2005
 Page 18 of 18