上海巢聚网络科技有限公司

< J2EE 项目> 项目开发规范

版本 <1.7>

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

修订历史记录

日期	版本	说明	作者
2006-05-08	1.0	初稿	蔡源
2006-06-28	1.1	修订	蔡源
2007-09-10	1.2	修订	蔡源
2007-12-09	1.3	修订	蔡源
2008-08-12	1.4	基于 C++编程规范的修订。并增	蔡源
		加一些说明	
2008-11-06	1.5	修订并完善了注释规范	蔡源
2008-12-17	1.6	增加数据库规范	蔡源
2008-12-23	1.7	增加图片、样式、javascript 的命	蔡源
		名规范	

<javaee 项目=""></javaee>	Version:	<1.7>
项目开发规范	Date:	<2008-12-23>

景

-1-
- 2 -
- 4 -
- 4 -
- 4 -
- 4 -
- 4 -
- 5 -
- 6 -
- 7 -
- 7 -
- 7 -
- 7 -
- 7 -
- 8 -
- 8 -
- 8 -
- 8 -
- 10 -
- 11 -
- 11 -
- 11 -
- 11 -
- 13 -
- 13 -
- 13 -
- 13 -
- 14 -
- 14 -
- 14 -
- 15 -
- 15 -
- 15 -
- 16 -
- 17 -
- 18 -
- 18 -
- 18 -

<javaee 项目=""></javaee>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

类注释	- 18 -
字段注释	- 19 -
方法注释	- 19 -
代码块注释	- 20 -
【备注】	- 20 -
【注释的要素项】	- 20 -
性能规范	- 22 -
错误处理和异常事件规范	- 23 -
JSP 规范	- 24 -
HTML 规范	- 24 -
界面规范	- 25 -
版本控制	- 26 -
代码测试和发布规范	- 27 -
数据库规范	- 27 -
命名规范	- 27 -
设计规范	- 27 -
SQL 编写规范	- 28 -
附录: 指南概要	- 29 -
附录 1: 质量评审标准	- 29 -
评审目标	- 29 -
扣分标准	- 29 -
附录 2: 有效地使用这些标准	30

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

简介

目的

本文试图提供一套编写高效可靠的 Java 代码的标准、约定和指导。它们以安全可靠的软件工程原则为基础,使代码易于理解、维护和增强。通过遵循和改进这些程序设计标准,使各项目产生的代码有更好的一致性,并提高软件开发团队的生产效率。

本规范适用于采用 J2EE 规范的项目,所有项目中的 Java 代码(含 JSP, SERVLET, JAVABEAN, EJB, 开发工具生成的代码框架等)均应遵守这个规范。同时,也可作为其它项目的参考。

规范原则:

- ✓ 遵循业界标准
- ✓ 可读性强,意义清楚
- ✓ 整洁严谨、风格统一

这些规范的制定和执行有助于:

- ✓ 改善代码质量。
- ✔ 降低开发成本,减少项目开发周期,加速项目实施进度。
- ✓ 减轻开发人员的劳动强度和复杂度,后期维护和二次开发的劳动强度。
- ✓ 增强了团队合作,促进了团队成员的团队荣誉感。
- ✓ 持续稳健的交付高质量的软件。

适用人员

本文档的适用人员包括 J2EE 项目开发组全体成员: 技术管理人员、系统设计人员、系统开发人员、系统测试人员、系统维护人员、推广培训人员及其他相关人员。

定义、首字母缩写词和缩略语

参考资料

- 华为编程开发规范
- 建行 Java 编码规范与指南
- J2EE 完全参考手册
- C++编程规范(图灵奖)

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

概述

每个条款都遵照下面的格式:

- 条款标题:最简单而又意味深长的"原音重现",有助于更好地记忆规则。
- 摘要:最核心的要点,简要陈述。
- 讨论:对准则的展开说明。通常包括对原理的简要阐释,但是请记住,原理阐释的主要部分都有意识地留在参考文件中了。
- 示例 (可选): 说明规则或者有助于记忆规则的实例
- 例外情况(可选):规则不适用的任何(通常是比较罕见的)情况。但是要小心,不要掉入过于匆忙二不加思考的陷阱:"噢,我很特殊,所以这条规则对我的情况并不适用"---这种推理很常见,但是通常都是错的。
- 参考文献(可选):可以参考其中提到的文献的章节,进而获得完整的细节和分析。 每一部分中,我们都会选择推荐一个"最有价值条款"。通常,它是该部分中的第一条 款,因此我们尽量将重要的条款放在每一部分的前面。但是有时候,处于连贯性和可读性 的考虑,我们不能将重要的条款前置,因此需要采取这样的办法突出它们,以引起特别注 意。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

质量保证

- 在软件设计过程中构筑软件质量。
- 代码质量保证优先原则
 - 正确性,指程序要实现设计要求的功能。
 - 稳定性、安全性,指程序稳定、可靠、安全。
 - 可测试性,指程序要具有良好的可测试性。
 - 规范/可读性,指程序书写风格、命名规则等要符合规范。
 - 全局效率,指软件系统的整体效率。
 - 局部效率,指某个模块/子模块/函数的本身效率。
 - 系统的灵活性、适用性及可维护性原则。
 - 个人表达方式/个人方便性,指个人编程习惯。
- 防止引用已经释放的对象和资源。
- 模块独立性原则,避免重复定义,处理完整,输入输出明确
- 安全和保密原则
 - 系统应具有一定的容错能力,对一些错误事件(如用户误操作等)能进行自动补 救。
 - 对一些具有危险性的操作代码(如写硬盘、删数据等)要仔细考虑,防止对数据、硬件等的安全构成危害,以提高系统的安全性。
- ◆ 认真处理程序所能遇到的各种出错情况。
- 系统运行之初,要初始化有关变量及运行环境,防止未经初始化的变量被引用。
- 系统运行之初,要对加载到系统中的数据进行一致性检查。
- 严禁随意更改其它模块或系统的有关设置和配置。
- 不能随意改变与其它模块的接口。
- 充分了解系统的接口之后,再使用系统提供的功能。
- 编程时,要防止差1错误。

说明:此类错误一般是由于把"<="误写成"<"或">="误写成">"等造成的,由此引起的后果,很多情况下是很严重的,所以编程时,一定要在这些地方小心。当编完程序后,应对这些操作符进行彻底检查。

- 要时刻注意易混淆的操作符。当编完程序后,应从头至尾检查一遍这些操作符,以防 止拼写错误。
- 使用第三方提供的软件开发工具包或控件时,要注意以下几点:
 - 充分了解应用接口、使用环境及使用时注意事项。
 - 不能过分相信其正确性。
 - 除非必要,不要使用不熟悉的第三方工具包与控件。

说明:使用工具包与控件,可加快程序开发速度,节省时间,但使用之前一定对它有较充分的了解,同时第三方工具包与控件也有可能存在问题。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

如何使用本规范

三思而行。应该认真地遵循好的准则,但不要盲从。在本规范的各条中,请注意"例外情况"部分阐明了该准则可能不使用的不太常见的情况。任何准则,无论如何正确,都不能代替自己的思考。

命名规范

常量

规范	遵守标准	示例
全部大写,不同单词间用下划线分隔	必须	private static final String LIST_SQL =
		"SELECT * FROM TABLE";
在 long 型字面常量中,一定要用大写	必须	视觉迷惑: 54321 VS 54321
的L		不再迷惑: 5432L
备注		

变量

规范	遵守标准	示例
采用驼峰命名法。命名中若使用特	必须	thisIsAField
殊约定或缩写,则要有注释说明。		
严禁使用拼音或拼音缩写命名!		
避免使用小写的1做变量	必须	正确: String L=1;
		错误: String l=1;
备注		

类

规范	遵守标准	示例
类名首字母应该大写。对于所有标	必须	ThisIsAClassName
识符, 其中包含的所有单词都应紧		
靠在一起,而且大写中间单词的首		
字母。		
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

遗留系统等特殊除外

接口

规范	遵守标准	示例
以大写"I"字母开头,后同实现类	必须	IThisIsAInterface
的名称。		
备注		

字段和方法

规范	遵守标准	示例
采用驼峰命名法。命名中若使用特	必须	thisIsMethodOrFieldName
殊约定或缩写,则要有注释说明。		
严禁使用拼音或拼音缩写命名!		
采用动词+名词的命名方式	必须	addNews();
		updateNews();
		deleteNews();
		listNews();
类的布尔型的判断方法要求方法名	必须	Boolean isMan();
使用单词 is 做前缀或者使用具有逻		Boolean isString();
辑意义的单词		
备注		

数组

规范	遵守标准	示例
数组的声明必须定义在类型上	必须	正确: byte[] buffer
		错误: byte buffer[]
备注		

JSP

规范	遵守标准	示例
采用名词+动词的命名方式,完整的 英文描述说明 JSP 所完成的功能, 单词全部小写,不同单词间用下划 线分隔	必须	正确: operator_add.jsp 错误: addoperator.jsp

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

备注
采用该命令方式是为了适应地址栏输入

HTML

规范描述	图片命令采用全小写,用下划线分隔不同单词
遵守标准	必须
示例	btn_add.gif.btn_del.gif
	.navBar、.titleBar
备注	由于图片和页面一样可以直接在地址栏键入浏览,故采用该命名方式

规范描述	样式命令采用驼峰命名法
遵守标准	必须
示例	.navBar、.titleBar
备注	该命名方式与 Java、Javascript 的命名方式兼容,适合通过代码来控制

Javascript

规范描述	常量、变量、方法的命名同 Java 命名规范
遵守标准	必须
示例	var opId;
	<pre>function addOperator(){}</pre>
备注	

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

一般性规范

总是检查 NULL,绝对不要出现 NullPointerException 的例外 在一个特定的作用域内,若一个对象 必须 ** 多须清除(非由垃圾收集机制处理),请采用下述方法:初始化对象:若成功,则立即进入一个含有finally从句的 try块,开始清除工作 比较的时候要把常量放在操作符左边 ** ** ** ** ** ** ** ** ** **	规范	遵守标准	示例
在一个特定的作用域内,若一个对象 必须清除(非由垃圾收集机制处理),请采用下述方法: 初始化对象: 若成功,则立即进入一个含有finally 从句的 try 块,开始清除工作 比较的时候要把常量放在操作符左边 类中用 this 关键字来访问同一个类中的非静态方法或变量 进行字符串连接的时候,尽量使用 StringBuffer 类来进行类似处理 一旦某个对象不再使用,尽早置 RULL 不要连续的进行对象创建,特别是在 循环中 明确的初始化一个构造类里面的所有 的字段 让一切东 西都尽 可能 地 "私有"-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在非同步使用的情况下受到保护。	77 - 7		
必须清除(非由垃圾收集机制处理),请采用下述方法:初始化对象:若成功,则立即进入一个含有finally从句的 try块,开始清除工作 比较的时候要把常量放在操作符左边 建议	NullPointerException 的例外		
理),请采用下述方法:初始化对象;若成功,则立即进入一个含有finally 从句的 try 块,开始清除工作 //数据库操作 doSomething(); } catch(Exception e) { //捕获并处理异常 } finally { //类闭数据库连接 conn.close(); } catch(Exception e) { ///记录异常 } } catch(Exception e) { ///记录异常 } } 比较的时候要把常量放在操作符左边 建议 if("0".equals(abc)) { /// 记录异常 } } 类中用 this 关键字来访问同一个类中的非静态方法或变量 进行字符串连接的时候,尽量使用 建议 StringBuffer 类来进行类似处理 是议 NULL 不要连续的进行对象创建,特别是在循环中 明确的初始化一个构造类里面的所有 的字段 让一 切 东 西 都 尽 可 能 地 " 私 有" - private。若 只公布自己必须公布的,就可放心大胆地改变其他任何东西。在 多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。	在一个特定的作用域内,若一个对象	必须	try
ない。	必须清除(非由垃圾收集机制处		
A	理),请采用下述方法:初始化对		
L L L L L L L L L L L L L L L L L L L	象; 若成功, 则立即进入一个含有		doSomething();
【	finally 从句的 try 块,开始清除工作		catch(Exception e)
計解			{
【 try {			//捕获并处理异常
【 try {			}
【			finally
【			{
Conn.close(); } catch(Exception e) { //i记录异常 } 比较的时候要把常量放在操作符左边 建议 描行"0".equals(abc)) { 类中用 this 关键字来访问同一个类中的非静态方法或变量 进行字符串连接的时候,尽量使用StringBuffer 类来进行类似处理 — 旦某个对象不再使用,尽早置RULL 不要连续的进行对象创建,特别是在循环中 明确的初始化一个构造类里面的所有的字段 让一 切 东 西 都 尽 可 能 地 " 私 有 "-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在非同步使用的情况下受到保护。			try f
Conn.close(); } catch(Exception e) { ///记录异常 } 比较的时候要把常量放在操作符左边 建议 if("0".equals(abc)) { 类中用 this 关键字来访问同一个类中的非静态方法或变量 进行字符串连接的时候,尽量使用StringBuffer 类来进行类似处理 一旦某个对象不再使用,尽早置RULL 不要连续的进行对象创建,特别是在循环中明确的初始化一个构造类里面的所有的字段 让一切东西都尽可能地"私有"-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在非同步使用的情况下受到保护。			
Catch(Exception e) {			
と			}
大空 上较的时候要把常量放在操作符左边 建议 if("0".equals(abc))			catch(Exception e)
大空 上较的时候要把常量放在操作符左边 建议 if("0".equals(abc))			{
类中用 this 关键字来访问同一个类中的非静态方法或变量进行字符串连接的时候,尽量使用是议区tringBuffer类来进行类似处理一旦某个对象不再使用,尽早置是议区VULL不要连续的进行对象创建,特别是在循环中明确的初始化一个构造类里面的所有的字段让一切东西都尽可能地"私有"-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在非同步使用的情况下受到保护。			} 1
类中用 this 关键字来访问同一个类中的非静态方法或变量进行字符串连接的时候,尽量使用是议区tringBuffer类来进行类似处理一旦某个对象不再使用,尽早置是议区VULL不要连续的进行对象创建,特别是在循环中明确的初始化一个构造类里面的所有的字段让一切东西都尽可能地"私有"-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在非同步使用的情况下受到保护。	比较的时候要把常量放在操作符左边	建议	if("0".equals(abc))
的非静态方法或变量 进行字符串连接的时候,尽量使用 BtringBuffer 类来进行类似处理 一旦某个对象不再使用,尽早置 PULL 不要连续的进行对象创建,特别是在 循环中 明确的初始化一个构造类里面的所有 的字段 让一切东西都尽可能地 "私有"- private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。	四次[1] [1] [1] 至 [2] [2] [3] [4] [4] [4] [4] [4] [4] [4] [4] [4] [4		1 · · · · · · · · · · · · · · · · ·
进行字符串连接的时候,尽量使用 建议 一旦某个对象不再使用,尽早置 建议 NULL 不要连续的进行对象创建,特别是在 循环中 明确的初始化一个构造类里面的所有 的字段 让一切东西都尽可能地 "私有"-private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。	类中用 this 关键字来访问同一个类中	建议	
StringBuffer 类来进行类似处理 一旦某个对象不再使用,尽早置 建议 NULL 不要连续的进行对象创建,特别是在 建议 循环中 明确的初始化一个构造类里面的所有 建议 让一切东西都尽可能地"私有"- private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。			
一旦某个对象不再使用,尽早置 建议 NULL 不要连续的进行对象创建,特别是在 建议 循环中 明确的初始化一个构造类里面的所有 建议 的字段 让一切东西都尽可能地"私有"- 建议 private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。	进行字符串连接的时候, 尽量使用	建议	
NULL 不要连续的进行对象创建,特别是在 建议 循环中 明确的初始化一个构造类里面的所有 建议 的字段 让一切东西都尽可能地"私有"- 建议 private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。			
不要连续的进行对象创建,特别是在 循环中 明确的初始化一个构造类里面的所有 的字段 让一切东西都尽可能地"私有"- private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		建议	
循环中 明确的初始化一个构造类里面的所有的字段 让一切东西都尽可能地"私有"- private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。在多线程环境中,隐私是特别重要的一个因素,只有private字段才能在非同步使用的情况下受到保护。		-t-)) .	
明确的初始化一个构造类里面的所有 建议 的字段 让一切东西都尽可能地"私有"-建议 private。若只公布自己必须公布的,就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		建议	
的字段 让一切东西都尽可能地"私有"- private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		74.77	
让一切东西都尽可能地"私有"- private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		建以	
private。若只公布自己必须公布的, 就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		7寺シツ	
就可放心大胆地改变其他任何东西。 在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。		建以 	
在多线程环境中,隐私是特别重要的 一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。	1		
一个因素,只有 private 字段才能在 非同步使用的情况下受到保护。			
非同步使用的情况下受到保护。			
	<u>-</u>		
用			
	出江		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

格式规范

注:格式规范的目的是为了提高程序的可阅读性,没有强制的一定的规范;但由于个人开发习惯和经验的不同,会影响项目团队成员和相互协作,固提出以下规范。同时配合开发工作的代码格式化模板,轻松统一整个系统代码格式。

缩进

格式规范	遵守标准	示例
子功能块应在其父功能块后缩进	必须	
功能块中缩进过深时应将子功能提	必须	
取出来作为子内部方法		
使用一个 tab 作为缩进的单元	必须	

空行

格式规范	遵守标准	示例	
两个方法之间使用一个空行	必须		
方法内的局部变量和方法的第一条	必须		
语句之间使用一个空行			
块注释或单行注释之前使用一个空	必须		
行			
一个方法内的两个逻辑段之间使用	必须		
一个空行			
备注			
空行将逻辑相关的代码段分隔开,以其	空行将逻辑相关的代码段分隔开,以提高可读性。		

行长度

格式规范	遵守标准	示例
单个方法的代码行(不包含注释行)不	必须	
允许 超过 100 行		
单个类的代码行(包含注释行)不允许	必须	
超过 1500 行		
一行的长度尽量避免超过 120 个字	必须	
符,因为很多的终端和工具不能很		
好的处理, 可能导致无法正确显示		

备注

● 在任何情况下,超长的语句应该在一个逗号或者一个操作符后折行。一条语句折行后, 应该比原来的语句再缩进2个字符。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

● 单个函数的代码行超过 100 行时可以使用子函数等将相应功能抽取出来;单个类的代码行超过 1500 行时可以将相应功能的代码重构到其它类中;长语句行宽超过 120 列时可以在逗号后或操作符前折行,并比原语句再缩进 4 个空格。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

表达式和语句规范

简单语句

格式规范	遵守标准	示例
每一行 <mark>只能</mark> 包含一个语句	必须	i++;
Ar XX.		j++;
备注		

条件语句

格式规范	遵守标准	示例
boolean 型本身就是条件判断,无需	必须	if(value==false)
再跟 true/false 比较		注意: false==flase 返回的是 true
在混合运算表达式中使用括号避免	建议	不可用以下方式:
运算优先级问题,即使对运算的优		if (a == b && c == d)
先顺序非常清晰,也应该这么做。		用以下方式:
(同时适用于 while 语句内条件说明)		if $((a == b) && (c == d))$
备注		

分支语句

格式规范	遵守标准	示例
每一个 switch 的 case 必须有 break	必须	switch (x) {
语句,并且必须有 default 作为最后		case 1 : {
出口		expr; break;
		} // end case
		case 2 : {
		expr; break;
		} // end case
		default : {
		expr; break;
		} // end default
		} // end switch
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

循环语句

格式规范	遵守标准	示例
While 和 Do-While 的使用要注意循		While 先判断再执行
环次数的区分。		While(condition){}
		Do-While 先执行再判断
		Do{}While(condition)
备注		

声明语句

格式规范	遵守标准	示例
每一行 <mark>只能</mark> 包含一个语句	必须	i++;
		j++;
避免声明的局部变量覆盖上一级声	必须	int count;
明的变量。		
		myMethod() {
		if (condition) {
		int $count = 0$;
		}
		}
推荐一行写一个声明,因为这样以	建议	int a; //a 的注释
利于写注释。		int b; //b 的注释
尽量在声明局部变量的同时初始	建议	
化。唯一不这么做的理由是变量的		
初始值依赖于某些先前发生的计		
算。		
	-	
备注		
	·	

异常处理语句

格式规范	遵守标准	示例
不要有空的 catch 语句出现,至少打	必须	catch(IOException e)
印出在哪里抛出例外和相关信息		{};
注意 Finally 的使用:无论是否抛出 例外,都会执行 Finally 块中的语句		
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

类和接口

格式规范	遵守标准	示例
类、接口定义之前应先进行注释。 注释包括类、接口的目的、作用、 功能、继承的父类,实现的接口、 实现的算法、使用方法、示例程序 等,还可以包括期望改进工作的地 方和不希望改变的地方	必须	
备注		

常量

规范	遵守标准	示例
若在定义中出现了常数初始化字符,则大写 static final 基本类型标识符中的所有字母。这样便可标志出它们属于编译期的常数。	必须	Private static final String LIST_SQL = "SELECT * FROM TABLE";
备注		

方法

格式规范	遵守标准	示例
声明原则是尽量保证私有性: 如非	建议	
必须 public 则 protected 如非必须		
protected 则 private		
<mark>应</mark> 验证所有传入参数,不能假定非	建议	If(Parameter1!=NULL){
空指针, 验证有错误时返回明确的错		}
误信息		// endIf
		if(Parameter2!=NULL) {
		}
		// endIf
尽量 保证每个方法只有一个出口,	建议	boolean check() {
否则可能出现丢失返回的情况		boolean result = false;
		if () {
		result = true;
		}
		return result;
		}
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

属性

格式规范	遵守标准	示例
数字常量 <mark>不要</mark> 直接用在代码中,除-	必须	
1, 0, 1 外, 它们可也出现在 for 循		
环中作为计数值		
在子类中不要重复定义父类中的成员	必须	
变量		
不要出现 public 的成员变量,原则上	建议	
都是 private,用 getter 和 setter 进行		
访问,保证封装性		
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

日志规范

规范	遵守标准	示例
在正式提交的代码中,不允许使用	必须	
System.out 方式打印信息		
在程序发生错误, 抛出异常等时应记	必须	
录日志信息		
日志应区分如下几类情形:	必须	
● 发生致命错误时运行将终止		
(Fatal)		
● 发生错误仍可继续执行(Error)		
● 发生警告仍可继续执行(Warn)		
● 记录运行过程或干预情况(Info)		
● 调试程序记录信息等(Debug)		

备注

● 致命(Fatal)

严重的错误,系统无法正常运行,如硬盘空间满等。这个级别很少被用,常暗含系统或者系统的组件迫近崩溃。

● 错误(Error)

系统可以继续运行,但最好要尽快修复的错误。这个级别用的较多,常常伴随 Java 异常,错误(Error)的环境不一定会造成系统的崩溃,系统可以继续服务接下来的请求。

● 警告(Warn)

系统可以正常运行,但需要引起注意的警告信息。这个级别预示较小的问题,由系统外部的因素造成的,比如用户输入了不符合条件的参数。

● 信息(Info)

系统运行的主要关键时点的操作信息,一般用于记录业务日志。但同时,也应该有足够的信息以保证可以记录再现缺陷的路径。这个级别记录了系统日常运转中有意义的事件。

● 调试(Debug)

系统运行中的调试信息,便于开发人员进行错误分析和修正,一般用于程序日志,关心程序操作(细粒度),不太关心业务操作(粗粒度)

<javaee 项目=""></javaee>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

注释规范

注释在项目开发过程中,占有极为重要的地位。好的注释可以提高代码可读性和可维护性,以便大家相互调用时能更清晰的看懂代码,以及将来在代码维护的过程中对于不熟悉的某些模块的东西可以更快捷,更方便的梳理清楚。同时良好的编程习惯也是一个好的程序员必备的基本素质。希望大家在编码时严格按照这样的规范编写,养成良好的编程习惯。

Java 中有一种特定形式的注释叫 Javadoc。Javadoc 是 Sun 公司提供的一个技术,它从程序源代码中抽取类、方法、成员等注释形成一个和源代码配套的 API 帮助文档。使用 Javadoc 有两种方式:一种是嵌入 HTML 标签,另一种是使用文档标签(具体细节不在此讨论,可从网络获取相关资料)。

一个好的注释甚至比一段好的代码更重要!!!

不要编写无意义的注释!

配置文件注释

配置文件主要有 XML 和 properties 两种

规范描述	按模块对配置文件进行注释
遵守标准	必须
示例	XML 格式配置文件
	模块名 START
	子模块名 START
	<module id="abc"></module>
	子模块名 END
	模块名 END
示例	# properties 格式配置文件
	# 模块名 START
	# 子模块名 START
	module.id=abc
	# 子模块名 END
	# 模块名 END

代码注释

类注释

(,创建类的作者和时间,修改记录)

<javaee 项目=""></javaee>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

遵守标准	必须
示例	/**
	*
	* 类标题.
	*
	* <pre>描述: </pre>
	* 详细注释(类的作用,相关业务说明等)
	*
	*
	* <pre>修改记录: </pre>
	* 2008-10-01 修改的注释.
	* 2008-11-01 修改的注释.
	*
	*
	* @author 空心大白菜
	,郭永玲
	* @since 2008-08-08,2008-10-01
	* @version 1.0,1.1
	*
	*/

字段注释

规范描述	采用单行注释
遵守标准	建议
示例	/** 名称. */
	<pre>private String name;</pre>

方法注释

规范描述	包含方法功能、业务逻辑、出入函数、返回值、异常等描述
遵守标准	必须
示例	/** * 方法注释. * 方法详细注释(业务逻辑等) * * @param name 参数说明 * @param age 参数说明 * * @return 返回值说明 * * @throws Exception 异常说明

规范描述	修改其他人写的文件时请署上您的大名和时间。
遵守标准	必须
示例	/**

< JavaEE 项目>	Version:	<1.7>
项目开发规范	Date:	<2008-12-23>

```
* 方法注释 .
* update by caiyuan 2007-9-11
*/
```

规范描述	代码中出现分支情况的,需加注释指出该分支含义及产生条件
遵守标准	必须
示例	if (age<18) //分支条件说明 { } else //分支条件说明 {

代码块注释

规范描述	复杂的代码块加块注释
遵守标准	必须
示例	//块注释(细节描述)
	doAsomething;
	//块注释(细节描述)
	doBsomething;

【备注】

- 严格采用统一的注释格式。
- 注释要含义明确。
- 编写代码边注释,修改代码同时修改相应的注释,以保证注释与代码的一致性。
- 在必要的地方注释,注释量要适中。注释的内容要清楚、明了,含义准确,防止注释 二义性。保持注释与其描述的代码相邻,即注释的就近原则。
- 全局变量要有较详细的注释,包括对其功能、取值范围、哪些函数或过程存取它,以 及存取时注意事项等的说明。
- 在每个函数或过程的前面要有必要的注释信息,包括:函数或过程名称;功能描述;输入、输出及返回值说明;调用关系及被调用关系说明等。
- Javadoc 是按照 HTML 格式解析生成文档的,使用适量 HTML 标签编写,以生成可读性强的文档。
- 简单注释用英文句号结尾,以便和详细注释分开,生成 Javadoc 时也将自动区分。

【注释的要素项】

● 方法如何处理错误条件或不合要求的输入

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

- 如何将错误条件传回给调用者
- 可能会抛出哪个特定异常的子类
- 哪些值对于输入是有效的
- 类不变条件、方法前置条件或方法后置条件
- 副作用
- 在方法之间是否有重要联接
- 类如何处理多个线程同时访问一个实例的情况。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

性能规范

规范	遵守标准	示例
避免在循环中频繁构建和释放对象。	必须	
不再使用的对象应及时释放, 如无必		
要,不要序列化对象		
不需要重新赋值的变量(含类变量、	必须	
实例变量、局部变量)声明成 final,		
可提高程序响应效率		
在处理 String 的时候(如多个字符串	必须	
的累加)要使用 StringBuffer 类,处		
理完成后将 StringBuffer 对象再转换		
为需要的 String 对象		
避免使用太多的 synchronized 关键	必须	
字,必须使用时,也应尽量控制范		
围,最好是块级控制		
与数据库连接的占用时间尽可能地	必须	
短,数据库连接采用连接池,并及时		
关闭		
尽量使用来自 Java API 的类,因为它	必须	
们本身已针对机器的性能进行了优化		
对不正常的条件使用异常,尽可能准	必须	
确的使用预定义的异常		
对频繁使用而实时性不强的数据采用	建议	
适当的 Cache 机制,并使用增量		
Cache 及 TimeOut		
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

错误处理和异常事件规范

规范	遵守标准	示例
尽量采用含义明确的异常,如SQLException、NotLoginException、ParamNotSetException;而避免使用大而空的 Exception,这样有助于异常发生之后更精确的定位错误的类型、位置,以及针对这些异常的后续处理。	必须	try { doSomeSqlOperatorion(); doSomeLoginedOperation(); } catch(SQLException e) { //这里捕获的是 SQL 异常 } catch(NotLoginException e) { //这里捕获的是未登陆异常 }
当发生一个异常时,尤其这个异常调用了某些资源,要主动的以编程方式释放这些资源	必须	try { doSomeSqlOperatorion(); } catch(SQLException e) { //这里捕获的是 SQL 异常 } finally { conn.close();//关闭数据库连接 }
A. S.		
备注		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

JSP 规范

规范	遵守标准	示例
在 JSP 中避免代码重复。把要重复的	必须	
功能放在一个包含的 jsp、bean 或标		
记扩展中,使得它能够被重用		
JSP 层不应该直接访问数据,这包括	必须	
JDBC 数据库访问和 EJB 访问		
应当使用隐藏的注释来阻止输出的	必须	
HTML过大		
在 JSP 中避免进行异常处理	建议	
备注		

HTML 规范

规范描述	严格统一 DOCTYPE 标准
遵守标准	必须
示例	<pre><!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-</pre> </pre>
	transitional.dtd">

规范描述	所有 html 标签及属性名称小写
遵守标准	必须
示例	正确: <script type="text/javascript"></script>
	错误: <script type="text/javascript"></script>

规范描述	属性值一定要用双引号括起来
遵守标准	必须
示例	正确: type="text"
	错误: type=text

规范描述	简化结束标签时需在开始标签后加"/"
遵守标准	必须
示例	正确: <input/>
	错误: <input/>
备注	某些标签是无法简化的,如 <script></th></tr></tbody></table></script>

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

界面规范

规范	遵守标准	示例
防止表单重复提交处理	必须	对提交按钮点击后做变灰处理避免
		在网络响应较慢情况下用户重复提
		交同一个表单。使用页面过期失效
		避免用户后退浏览重复提交表单。
尽可能早的在客户端完成输入数据合	必须	
法性验证		
鼠标动作提示和回应	建议	对用户的鼠标定位操作,当移动到
		可响应的位置上时,应给予视觉或
		听觉的提示
输入控件的自动聚焦和可用键盘切换	建议	
输入焦点		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

版本控制

规范	遵守标准	示例
离开公司之前 Commit 所有文件,上	必须	
班之后 Update 所有文件,并根据		
Daily build 的报告,修正昨天提交的		
版本中的错误信息。		
在修改文件之前,先 Update 一下,	必须	
使得修改时的版本尽可能新, 一旦发		
生冲突,解决它的工作量会比较小。		
如果是大家共同使用,并经常修改的		
文件, 如 Constants.java、struts-		
config.xml 等文件, 更要如此, 最好		
能通知其他人员 Commit。		
在文件出现冲突时,应该先进行比	必须	
对,将服务器端的修改更新至本地,		
不清楚的地方要同其他人沟通,合并		
完成后,选择 Override and Commit		
更新,禁止不进行比对就进行		
Override and Commit 操作!		
提交的文件必须经过测试,起码保证	必须	
在本地是可以编译通过的,方便其他		
人测试。		
对二进制文件,如 Word 文档,CVS	必须	
不能进行比对,如果出现冲突,需要		
自己手工合并,可以将本地文件备		
份,将文件 Override and Update,然		
后从备份文件中将自己修改的部分合		
并之后提交。		
CVS 不允许进行删除服务器端文	必须	
件,所以大家最好不要提交临时文件		
及临时目录,如编译产生的文件和目		
录。		
不同功能模块的文件分开 Commit,	建议	
同一功能模块的文件一次 Commit,		
对于分析错误、减少冲突、版本回退		
等有帮助。		

备注

在 Eclipse 同 CVS 服务器同步之前,要先刷新,否则可能会因为在 Eclipse 外面编辑的文件,Eclipse 中没有刷新而导致同步报错,可以将 Eclipse 设置为自动刷新,操作方法: Window->Preferences->Workbench,选中 Refresh workspace automatically。即使如此,仍然可能出现问题,因为 Eclipse 刷新可能会有一定延迟,所以在报错时,手动刷新一下,再同步。

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

代码测试和发布规范

规范	遵守标准	示例
代码版本升级要经过严格测试	必须	
清理、整理或优化后的代码要经过审	必须	
查及测试		
正式版本上软件的任何修改都应有详	必须	
细的文档记录		
使用工具软件对代码版本进行维护	建议	
单元测试要求至少达到语句覆盖	建议	

数据库规范

命名规范

规范	遵守标准	示例
只能使用 26 个英文字母、数字或下划线,	必须	TABLE_1
并且只能以英文字母开头		
全部大写,不同单词间用下划线分隔	必须	TABLE_NAME
		COLUMN_NAME
严禁使用拼音或拼音缩写命名!	必须	正确: NAME
		错误: mingcheng
命名中若使用特殊约定或缩写,则要有注释	必须	REFreference 的缩写
说明。		
不要在列名中包含数据类型	必须	正确: AGE
		错误: AGE_INT
在命名表的列时,不要重复表的名称	建议	PRODUCT 表中避免使用:
		PRODUCT_CODE
		PRODUCT_NAME
名称应简短、含义明了,不超过30个字符	建议	(具体视数据库支持能力)

设计规范

规范	遵守标准	示例
逻辑值用0表示假,1表示真	必须	

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

尽量遵守第三范式(3NF)标准	建议	✓	表内的每一个值只能被表达一次
		✓	表内的每一行都应当被唯一的标示
		✓	表内不应该存储依赖于其他键的非键信
			息
		✓	如果字段事实上是与其它表的关键字相
			关联而未设计为外键引用, 需建索引
		✓	如果字段与其它表的字段相关联,需建
			索引
		✓	如果字段需做模糊查询之外的条件查
			询,需建索引
		✓	除了主关键字允许建立簇索引外,其它
			字段所建索引必须为非簇索引
		✓	字段必须填写描述信息

SQL 编写规范

规范	遵守标准	示例		
所有关键字必须大写	必须	INSERT, UPDATE, DELETE, SELECT		

< JavaEE 项目>	Version: <1.7>
项目开发规范	Date: <2008-12-23>

附录: 指南概要

附录 1: 质量评审标准

评审目标

本规范制定同时用于系统编程阶段的质量评审依据。项目组可根据团队情况作具体要求或完善

质量评审采用代码走查。

扣分标准

编程评审按百分制进行倒扣分,最后按权重折成编码实际得分,编程百分制分为两项:

基本分:60分

规范分: 40分

具体评审扣分标准如下:

- ✓ 完成测试验收的,得基本分(60分)。
- ✓ 未能完成测试验收的,视质量好坏得分(较为齐全的: 50~59,基本齐全的: 40~49,较为欠缺的: 0~39)。
- ✓ 同一开发者每发现一项不符合规范扣3分。
- ✔ 不同开发者发现同类一项不规范扣5分,与上一项不重复扣分。
- ✓ 代码重用性差(含未使用公共函数),一次性扣 10分。
- ✓ 规范分扣完为止。

< JavaEE 项目>	Version:	<1.7>
项目开发规范	Date:	<2008-12-23>

附录 2: 有效地使用这些标准

以下的建议将帮助你更有效地使用本文所描述的 Java 编程规范和指导:

- **理解标准。**花些时间去理解为什么每个标准和指导会使开发效率提高。比如说,不要仅仅是因为 指导中要求你才在一行仅声明一个局部变量,而应该是因为你明白它能使你的代码更易懂你才这 样做。
- **信任这些标准。**理解每个标准是一个开始,但你还需要信任这些标准。遵守标准不应仅仅是当你有时间才做的事,而你应该一直遵守,因为你相信这是最好的程序设计方法。
- **当你写代码时就应该遵守标准,而不应是一个事后的想法。**加了注释的代码不仅在你写程序时,而且在你写完程序时,都更容易理解。在程序开发阶段和维护阶段,一致性地命名成员函数和字段都使工作更加容易。在开发和维护阶段,整洁的代码让工作更加容易。概括起来说,遵守标准将提高你开发过程中的生产率,并且使你的代码更易维护(因此也使维护者的生产率提高了)。如果从一开始你就写出整洁的代码,你将在撰写过程中受益。
- **使它们成为你的质量保证的过程。**代码检查的一部分应该是确保源码遵守你的机构所采用的标准。将标准作为你训练和指导开发人员更有效率的基础。