Adobe Flex Coding Guidelines

MXML e ActionScript 3

Adobe Flex programming coding style & guidelines at DClick

v1.2 – February/2007 Fabio Terracini fabio.terracini@dclick.com.br

1.	Intr	oduction	3
2.	File	es	4
	2.1.	Files suffixes	4
	2.2.	File names	4
	2.3.	Encoding	4
3.	Act	tionScript 3.0.	5
	3.1.	File organization	5
	3.2.	Style	6
	3.2.	.1. Line and line wrap	6
	3.2.	.2. Declarations	7
	3.2.	.3. Curly braces and parentheses	8
	3.2.	.4. Statements	9
	3.2.	.5. Spaces	3
	3.3.	Comments 1	
	3.3.	.1. Documentation comments	4
	3.3.	.2. Implementation comment1	5
4.	MX	XML1	6
	4.1.	File organization1	6
	4.2.	Style	6
	4.2.	.1. Line and line1	6
	4.2.	.2. Nestling components1	7
	4.2.	.3. Attributes	7
	4.2.	.4. Script1	9
	4.3.	Comments1	9
	4.3.	.1. Documentation comments	9
	4.3.	.2. Implementation comments	9
5.	Styl	le2	0
	5.1.	General rules	0
6.	Nar	ming	1
	6.1.	General rules	1
	6.2.	Language	1
	6.3.	Packages	1
	6.4.	Classes	2
	6.5.	Interfaces	2
	6.6.	Methods	2
	6.7.	Variables	3
	6.8.	Constants	4
		Namespaces	
7.		neral Practices	
8.		pendix: Reserved Words	
9.	Dog	cument history2	8

1. Introduction

This document aims to establish coding guidelines to application written with Adobe Flex 2 and ActionScript 3.

Establish a coding convention matters in the context that the most part of the time in software development life cycle is maintenance. This way, helping the comprehension of code passages is a must, considering that not always who's going to perform the maintenance is the same person who built it in the first time. With a common language, developers can rapidly understand other person's code. Besides, the application or components code can be distributed or sold to third party.

The premises of coding conventions are:

- Consistency;
- Code comprehension.

The practices established in this document are based on DClick work way, Java coding conventions and conventions seen at Adobe Flex 2 SDK.

2. Files

2.1. Files suffixes

MXML code: .mxmlActionScript code: .as

• CSS code: .css

2.2. File names

- Must not contain spaces, punctuations or special characters;
- ActionScript
 - Classes and Interfaces use *UpperCamelCase*;
 - Interfaces always start with an upper case *I*;
 - IUpperCamelCase
 - o Includes use lowerCamelCase;
 - o Namespace definitions use lower case.
- MXML
 - o Always use *UpperCamelCase*.
- CSS
 - o Always use lowerCamelCase.

2.3. Encoding

• All files must be in UTF-8 format.

3. ActionScript 3.0

3.1. File organization

An ActionScript file must contain the follow structure:

#	Element	Obs.
1	Initial Comment	
2	Package definition	
3	Namespace declaration • If has one, it is the last section	A file that defines a namespace only does that.
4	 Import statements Package flash Package mx Package com.adobe Package br.com.dclick (DClick components) Packages of third party in alphabetical order Package of the project this files belongs 	Inside these sections, all imports must in alphabetical order. If there's a namespace import, this must precede the
	Use fully qualified imports, i.e., without the asterisk. Unless when a big part of the package are used. • Prefer: import mx.core.Application; • Avoid: import mx.core.*;	class imports of the same package.
5	use declarations (namespace)	In alphabetical order.
6	Metadata 1. Event 2. Style 3. Effect 4. Other metadata in alphabetical order.	
7	Class or interface definition	
8	static variables 1. public a. const b. Others public static 2. internal 3. protected 4. private 5. custom namespaces a. In alphabetical order	
9	Instance variables aren't handled by getters and setters 1. public 2. internal	

```
3. protected
 4. private
 6. custom namespaces
 a. In alphabetical order
10 Constructor
 See the variables
 Getters and setter managed variables and the get and set
 section on this
 methods themselves, as related variables. Example:
 document for rules
 private var _enabled:Boolean = true;
 about variables
 private var enabledChanged:Boolean = false;
 managed by get and
 set methods.
 public function get enabled():Boolean
 return enabled;
 public function set enabled(value:Boolean):void
 enabled = value;
 enabledChanged = true;
 }
12 Methods
 Grouped by
 functionality, not by
 scope.
```

3.2. Style

3.2.1. Line and line wrap

When an expression doesn't fit in only one line, break it in more than one line. In these cases the line break must follow these rules:

- Break it after a comma:
- Break it before an operator;
- Prefer line break at higher level code;
- Align the new line at the start of the previous line;
- If the previous rule isn't a good option, indent with two tabs.

Prefer:

Avoid:

Prefer:

Avoid:

Line break example with ternary operators:

3.2.2. Declarations

Do only one declaration per line:

Right:

```
var a:int = 10;
var b:int = 20;
var c:int = 30;
```

Wrong:

```
var a:int = 10, b:int = 20, c:int = 30;
```

Initialize the variable if possible. There's no need to initialize the variable if its start value depends on some process to occur. Initialize the variable even if it is the default value.

Right:

```
public var isAdmin:Boolean = false;
```

Wrong:

```
public var isAdmin:Boolean; // false is default for Boolean
```

Variables declarations should come on block beginning, except for variables used in loops.

Don't declare variables with names that were used before in another block, even if with different scope.

3.2.3. Curly braces and parentheses

Styling rules:

- Don't put a space between the method name and the opening parentheses, and don't put a space between the parentheses and the method's arguments;
- Don't put a space between the object name and his type;
- Open curly braces in a new line at the same position in which the method declaration begins;
- Close curly braces in its own line at the same position in which the open curly brace is.
- Methods are separated by an empty line.

```
public class Example extends UIComponent implements IExample
{
 private var item:Object;
```

```
public function addItem(item:Object):void
{
 __item = item;
 ...
}

public function anotherMethod():void
{
 while (true)
 {
 ...
 }
}
```

3.2.4. Statements

Simple

Simple statements must be one per line and should finish with a semicolon.

Right:

```
i++;
resetModel();
Wrong:
i++; resetModel();
```

Compound

Compound statements (the ones that require { and }, like switch, if, while, etc) must follow these rules:

- The code inside the statement must be indented by one level;
- The curly brace must be in a new line after the declaration's beginning, aligned at the same position. The curly braces are closed in its own line, at the position the curly brace that opened the statement.
- Curly braces are used in all statements, even if it's only a single line.

Return

The return doesn't needs to use parentheses unless it raises the understandability:

```
return;
return getFinalImage();
return (phase ? phase : initPhase);
```

Conditional if, else if, else

Conditional switch, case

Switch statements have the follow style:

```
switch (condition)
{
 case ABC:
 {
 statements;
 // continue, without break
}
```

```
case DEF:
{
 statements;
 break;
}

case JKL:
case XYZ:
{
 statements;
 break;
}

default:
{
 statements;
 break;
}
```

Break rules:

- Always use break in the default case. Normally it's redundant, but it reinforces the idea.
- If a case doesn't have a break, add a comment where the break should be.
- It's not necessary to use a break if the statement contains a return.

Loop for

```
for (initialization; condition; update)
{
 statements;
}
for (initialization; condition; update);
```

Loop for..in

```
for (var iterator:type in someObject)
{
 statements;
}
```

Loop for each..in

```
for each (var iterator:Type in someObject)
{
```

```
statements;
}
```

Loop while

```
while (condition)
{
 statements;
}
```

Loop do..while

```
do
{
 statements;
}
while (condition);
```

Error handling try..catch..finally

It can have the finally statement:

```
try
{
 statements;
} catch (e:Type)
{
 statements;
} finally
{
 statements;
}
```

With

```
with (this)
{
 alpha = 0.5;
```

}

3.2.5. **Spaces**

Wrapping lines

Line breaks makes the code clearer, creating logical groups.

Use a line break when:

- Between functions;
- Between the method local variables and its first statement;
- Before a block;
- Before a single line comment or before a multi-line comment about a specific code passage;
- Between a code's logical section to make it clearer.

Blank spaces

Use blank spaces to separate a keyword from its parentheses and don't use a space to separate the method name from its parentheses.

```
while (true)
{
 getSomething();
}
```

A blank space must exist after every comma in an arguments list:

```
addSomething(data1, data2, data3);
```

All binary operators (the ones with two operands: +, -, =, ==, etc) must be separate from its operands by a space. Don't use a space to separate unary operators (++, --, etc).

```
a += (5 + b) / c;
while (d as int < f)
{
 i++;
}</pre>
```

Ternary operators must be separated by blank spaces and broken in more than one line if necessary:

```
a = (expression) ? expression : expression;
```

The for expressions must be separated by blank spaces:

```
for (expr1; expr2; expr3)
```

3.3. Comments

3.3.1. Documentation comments

Documentation comments are for classes, interfaces, variables, methods and metadata with one comment per element before its declaration. The documentation comment is meant to be read – and fully comprehended – by someone that will use the component but doesn't necessarily have access to the source code.

The comment format is the same read by ASDoc, and the syntax defined in the document: http://labs.adobe.com/wiki/index.php/ASDoc:Creating_ASDoc_Comments

Example:

```
/**
 * The Button control is a commonly used rectangular button.
 * Button controls look like they can be pressed.
 *
 * @mxml
 *
 * The <code>&lt;mx:Button&gt;</code> tag inherits all the
 * tag attributes of its superclass, and adds the following:
 *
 *  * &lt;mx:Button
 * <b>Properties</b>
 * autoRepeat="false|true"
 * ...
 * <b>Styles</b>
 * borderColor="0xAAB3B3"
 * ...
 * /&gt;
 * 
 *
 * @includeExample examples/ButtonExample.mxml
 */
public class Button extends UIComponent
```

Another example:

```
/**
  * @private
  * Displays one of the eight possible skins,
  * creating it if it doesn't already exist.
  */
mx_internal function viewSkin():void
{
```

3.3.2. Implementation comment

An implementation comment has the intention to document specific code sections that are not evident. The comments must use the // format, whether they are single or multiline.

If it's going to use a whole line, it must succeed a blank line and precede the related code:

```
// bail if we have no columns
if (!visibleColumns || visibleColumns.length == 0)
```

The comment can be in the same code line if doesn't exceed the line's maximum size:

```
colNum = 0; // visible columns compensate for firstCol offset
```

Never use comment to translate code:

```
colNum = 0; // sets column numbers variables to zero
```

4. MXML

4.1. File organization

A MXML must contain the follow structure:

#	Element	Obs.
1	XML Header:	Always declare the encoding at the XML
	<pre><?xml version="1.0" encoding="UTF-8"?></pre>	header, and always use UTF-8.
2	Root component	Must contain all namespaces used in the file.
3	Metadata	
	1. Event	
	2. Style	
	3. Effect	
	4. Other metadata in alphabetical order	
4	Style definitions	Prefer external style files.
5	Scripts	Use only one Script block.
6	Non visual components	
7	Visual components	

4.2. Style

4.2.1. Line and line wrap

Use blank lines to make code clearer by visually grouping components.

Always add a blank line between two components that are children of the same parent component if at least one of them (including their children) uses more than one line.

I.e., if a component has only one child, there's no need to insert a blank line. The below LinearGradient contains only one child entries.

Equally, as the entries children fit in one line, there's no blank line between them.

4.2.2. Nestling components

Children components must be indented by their parent component:

4.2.3. Attributes

Order the attributes by:

- Property
 - o The first property must be the id, if it exists;
 - o Remember that width, height e styleName are property, not styles.
- Events

- Effects
- Style

If exist, the id attributes must be the first declared:

```
<mx:ViewStack id="mainModules" height="75%" width="75%">
```

The attributes must be indented by the component's declaration if it uses more than one line

```
<mx:Label
 width="100%" height="100%" truncateToFit="true"
 text="Here comes a long enough text that... "/>
```

In declarations that use more than one line, the only attribute in the first line is the id. All other attributes must be in the next lines, ordered.

```
<mx:ViewStack id="mainModules"
 height="75%" width="75%"
 paddingTop="10" paddingLeft="10" paddingRight="10">
<mx:ViewStack
 height="75%" width="75%"
 paddingTop="10" paddingLeft="10" paddingRight="10">
```

Related attributes should be in the same line. In the follow example, the second line only contains properties, the third has events, fourth has only styles and the last one has only effects.

```
<mx:Panel
 title="VBox Container Example" status="Some status"
 hide="doSomething()" creationComplete="doSomething()"
 paddingTop="10" paddingLeft="10" paddingRight="10"
 resizeEffect="Resize" />
```

In cases where more than one line is needed for an attribute type, use more than one line (observing consistency, order and line size) keeping them grouped by type. In the following example, the first line contains the declaration plus id, second has only properties, third has events, fourth has some styles, fifth has padding styles (there are no effects).

```
<mx:Panel id="pnLoginInfo"
 title="VBox Container Example" height="75%" width="75%"
 resize="resizeHandler(event)"
 titleStyleName="titleLogin" headerHeight="25"
 paddingTop="10" paddingLeft="10" paddingRight="10" />
```

4.2.4. Script

This is the style for the Script block:

4.3. Comments

4.3.1. Documentation comments

ASDoc tool doesn't support documentation comments in MXML files. But doing it is encouraged if the MXML file is a component that could be reused (and not only a simple view). This way, the file should contain an ActionScript alike comment inside a Script block.

4.3.2. Implementation comments

Use implementation comments to describe interface elements where it isn't clear what's its purpose or behavior.

```
<!- only shows up if is in admin role -->
```

Or multline comments:

```
<!--
Multiple line comments...
...
-->
```

5. Style

5.1. General rules

- Indent using tabs. The tab reference size is 4 spaces, and it's suggested to configure the IDE this way.
- Code lines must not exceed 100 characters¹.

-

¹ Using a 1280 pixels wide resolution (ideal for 17" displays) with Eclipse, if 70% width is available to code (and the other 30% to Navigator), the line has about 103 character positions. The limit to print an A4 page is 80 characters.

6. Naming

6.1. General rules

- Acronyms: avoid acronyms unless the abbreviation form is more usual than its full form (like URL, HTML, etc). Project names can be acronyms if this is the way it's called;
- Only ASCII characters, no accents, spaces, punctuations or special characters;
- Don't use the name of a native Flex SDK component (from the mx package like Application, DataGrid, etc) neither from Flash Player (flash package, like IOError, Bitmap, etc);
- Since writing in MXML is a easy way to write in ActionScript, the naming rules in MXML are the same as in ActionScript (a MXML file is like an ActionScript class, and its internal components and variables are properties, for example);
- The main application file should be named Main.mxml
 - Never use Index to a component name since it conflicts with ASDoc tool generated docs.

6.2. Language

The code itself must be in English, except for verbs and nouns that are part of the *business domain* (specific expertise area the software is meant to address, i.e., the real world part that is relevant to the system).

This way, the follow examples are acceptable:

```
DEFAULT_CATEGORIA
addNotaFiscal()
getProdutosByCategoria()
changeState()
UsuarioVO
screens/Reports.mxml
```

The follow examples, although, aren't valid uses:

```
popularCombo()
mudarEstado()
UsuarioObjetoDeTransferencia
```

6.3. Packages

The package name must be written in *lowerCamelCase*, starting with small caps and other initials in upper case.

The first element in a package name is the first level domain (com, org, mil, edu, net, gov) or a two letter code identifying a country as documented in ISO 3166 followed by the first level domain (br.com, ar.edu, uk.gov, etc).

The next element is the company or client that owns the package followed by the project's name and module:

```
br.com.company.project.module
```

Examples:

```
br.com.dclick.mediaManager.uploadModule
com.apple.quicktime.v2
```

6.4. Classes

Classes names should prefer nouns, but can use adjectives as well. Always use *UpperCamelCase*.

Examples:

```
class LinearGradient
class DataTipRenderer
```

6.5. Interfaces

Interface names must follow the classes naming rules, with a starting uppercase "I".

Examples:

```
interface ICollectionView
interface IStroke
```

6.6. Methods

Methods must start with a verb and are written in *lowerCamelCase*. If the method is called on an event it should end with *Handler*:

Exemples:

```
makeRowsAndColumns()
getObjectsUnderPoint()
mouseDownHandler()
```

6.7. Variables

Variables must use *lowerCamelCase* and objectively describe what they are. Variables must start with and underscore (_) if they are going to be manipulated by *get* and *set* methods

```
private var _enabled:Boolean = true;

public function get enabled():Boolean
{
 return _enabled;
}

public function set enabled(value:Boolean):void
{
 _enabled = value;
}
```

There are no variable prefixes. ActionScript has typed object and a clear and concise name is more important than the object's type. Although, Boolean variables should start with *can*, *is* or *has*.

```
private var isListeningForRender:Boolean = false;
private var canEditUsers:Boolean = true;
private var hasAdminPrivileges:Boolean = false;
```

Temporary variables (like the ones used in loop statements) should be only one character. The most commonly used are i, j, k, m, n, c, d. The lowercase "L" must not be used.

```
for (var i:int = 0; i < 10; i++)
```

The catch variables must be e, no matter what's the error type (if it has a class describing it).

```
catch (e:Error)
{
 hasFieldName = false;
 ...
}
```

6.8. Constants

Constants must be all uppercase, splitting the words with an underscore (_):

```
public static const DEFAULT_MEASURED_WIDTH:Number = 160;
public static const AUTO:String = "auto";
```

6.9. Namespaces

Namespaces names must be all lowercase, splitting the word with an underscore (_):

```
mx_internal
object proxy
```

The file must have the same name as the namespace it defines.

7. General Practices

- Use the keyword FIXME inside comments (MXML and ActionScript) to flag something that's broken and should be fixed. Use TODO to flag something that works but can be improved by a refactoring. For this, use the *Flex Builder 2 Task Plug-in*.
- Assign the iterator value to a variable before using it if the performance improvement will be significant (e.g., in simple arrays it isn't necessary).

Right:

- It's encouraged the creation and use of loose coupled components. The less a component knows about another, the grater is the reuse possibilities.
- In Boolean evaluations, place the fastest ones before.

Right:

```
if (isAdmin && slowMethod(item))
```

Wrong:

```
if (slowMethod(item) && isAdmin)
```

• Use constants if available.

```
Right:
```

```
myButton.addEventListener(MouseEvent.CLICK, myHandler);
```

Wrong:

```
myButton.addEventListener("click", myHandler);
```

• Use specific types if available.

Right:

```
private function mouseMoveHandler(event:MouseEvent):void
```

Wrong:

```
private function mouseMoveHandler(event:Event):void
```

• Prefer anonymous functions for simple event handler, with only one statement. The follow styles are permitted.

8. Appendix: Reserved Words

The follow table contains ActionScript 3 reserved words:

as	break	case	catch
class	const	continue	default
delete	do	else	extends
false	finally	for	function
if	implements	import	in
instanceof	interface	internal	is
native	new	null	package
private	protected	public	return
super	switch	this	throw
to	true	try	typeof
use	var	void	while
with			

There are also syntactic keywords that have special means in some contexts so these keywords should be avoided on produced code:

each	get	set	namespace
include	dynamic	final	native
override	static		

And there are future reserved words that should be avoided too:

abstract	boolean	byte	cast
char	debugger	double	enum
export	float	goto	intrinsic
long	prototype	short	synchronized
throws	to	transient	type
virtual	volatile		

9. Document history

Release 1.2

Fabio Terracini, February 9, 2007

English translation and some typos fixed.

Release 1.1

Fabio Terracini, December 13, 2006

Detailed line wrap (item 3.2.1). Get and set examples on variables. Compound statements example. Puntuactions fixes.

Release 1

Fabio Terracini, December 6,/2006

First release with MXML and Actionscript guidelines. Focus on standardization and readability. Based on Java guidelines, DClick internal guidelines and also on Flex 2 SDK.