6. 命名约定

最重要的一致性规则是命名管理. 命名风格快速获知名字代表是什么东东: 类型? 变量? 函数? 常量? 宏 ...? 甚至不需要去查找类型声明. 我们大脑中的模式匹配引擎可以非常可靠的处理这些命名规则.

命名规则具有一定随意性,但相比按个人喜好命名,一致性更重,所以不管你怎么想,规则总归是规则.

6.1. 通用命名规则

Tip

函数命名,变量命名,文件命名要有描述性;少用缩写。

尽可能给有描述性的命名,别心疼空间,毕竟让代码易于新读者理解很重要。不要用只有项目开发者能理解的缩写,也不要通过砍掉几个字母来缩写单词。

```
int price_count_reader; // 无缩写
int num_errors; // "num" 本来就很常见
int num_dns_connections; // 人人都知道 "DNS" 是啥
```

Warning

```
 int n;
 // 莫名其妙。

 int nerr;
 // 怪缩写。

 int n_comp_conns;
 // 怪缩写。

 int wgc_connections;
 // 只有贵团队知道是啥意思。

 int pc_reader;
 // "pc" 有太多可能的解释了。

 int cstmr id;
 // 有删减若干字母。
```

6.2. 文件命名

Tip

文件名要全部小写,可以包含下划线(_)或连字符(-).按项目约定来.如果并没有项目约定,"_"更好。

可接受的文件命名:

- * my_useful_class.cc
- * my-useful-class.cc
- * myusefulclass.cc
- * muusefulclass_test.cc // ``_unittest`` 和 ``_regtest`` 已弃用。

```
C++ 文件要以 .cc 结尾, 头文件以 .h 结尾. 专门插入文本的文件则以 .inc 结尾, 参见:ref:self-contained headers。
```

不要使用已经存在于 /usr/include 下的文件名 (Yang.Y 注: 即编译器搜索系统头文件的路径), 如 db.h.

通常应尽量让文件名更加明确. http_server_logs.h 就比 logs.h 要好. 定义类时文件名一般成对出现,如 foo_bar.h 和 foo_bar.cc ,对应于类 FooBar .

内联函数必须放在 .h 文件中. 如果内联函数比较短, 就直接放在 .h 中.

6.3. 类型命名

Tip

类型名称的每个单词首字母均大写,不包含下划线: MyExcitingClass, MyExcitingEnum.

所有类型命名 —— 类, 结构体, 类型定义 (typedef), 枚举 —— 均使用相同约定. 例如:

```
// classes and structs
class UrlTable { ...
class UrlTableTester { ...
struct UrlTableProperties { ...

// typedefs
typedef hash_map<UrlTableProperties *, string> PropertiesMap;

// enums
enum UrlTableErrors { ...
```

6.4. 变量命名

Tip

变量名一律小写,单词之间用下划线连接.类的成员变量以下划线结尾,但结构体的就不用,

```
如::a_local_variable, a_struct_data_member,a_class_data_member_.
```

普通变量命名:

举例:

```
string table_name; // 可 - 用下划线。
string tablename; // 可 - 全小写。
 Warning
string tableName; // 差 - 混合大小写。
类数据成员:
不管是静态的还是非静态的,类数据成员都可以和普通变量一样,但要接下划线。
class TableInfo {
 . . .
private:
 string table_name_; // 可 - 尾后加下划线。
 string tablename_; // 耳。
 static Pool<TableInfo>* pool_; // 可。
};
结构体变量:
不管是静态的还是非静态的,结构体数据成员都可以和普通变量一样,不用像类那样接下划线:
struct UrlTableProperties {
  string name;
  int num_entries;
结构体与类的讨论参考 结构体 vs. 类 一节.
```

对全局变量没有特别要求,少用就好,但如果你要用,可以用 g_ 或其它标志作为前缀,以便更好的区分局部变量.

6.5. 常量命名

全局变量:

Tip

在全局或类里的常量名称前加 k: kDaysInAWeek. 且除去开头的 k 之外每个单词开头字母均大写。

所有编译时常量,无论是局部的,全局的还是类中的,和其他变量稍微区别一下. k 后接大写字母开头的单词:

const int kDaysInAWeek = 7;

这规则适用于编译时的局部作用域常量,不过要按变量规则来命名也可以。

6.6. 函数命名

```
常规函数使用大小写混合, 取值和设值函数则要求与变量名匹
```

```
MyExcitingFunction(), MyExcitingMethod(), my_exciting_member_variable(), set_my_exciting_member_variable().
```

常规函数:

函数名的每个单词首字母大写, 没有下划线。

如果您的某函数出错时就要直接 crash, 那么就在函数名加上 OrDie. 但这函数本身必须集成在产品代码里,且平时也可能会出错。

```
AddTableEntry()
DeleteUrl()
OpenFileOrDie()
```

取值和设值函数:

取值(Accessors)和设值(Mutators)函数要与存取的变量名匹配. 这儿摘录一个

类, num_entries_ 是该类的实例变量:

其它非常短小的内联函数名也可以用小写字母,例如.如果你在循环中调用这样的函数甚至都不用缓存其返回值,小写命名就可以接受.

6.7. 名字空间命名

Tip

名字空间用小写字母命名,并基于项目名称和目录结构: google_awesome_project.

关于名字空间的讨论和如何命名,参考 名字空间 一节.

6.8. 枚举命名

枚举的命名应当和 常量 或 宏 一致: kEnumName 或是 ENUM NAME.

单独的枚举值应该优先采用 常量 的命名方式. 但 宏 方式的命名也可以接受. 枚举

名 UrlTableErrors (以及 AlternateUrlTableErrors) 是类型, 所以要用大小写混合的方式.

```
enum UrlTableErrors {
 kOK = 0,
 kErrorOutOfMemory,
 kErrorMalformedInput,
};
enum AlternateUrlTableErrors {
 OK = 0,
 OUT_OF_MEMORY = 1,
 MALFORMED_INPUT = 2,
};
```

2009 年 1 月之前, 我们一直建议采用 宏 的方式命名枚举值. 由于枚举值和宏之间的命名冲突, 直接导致了很多问题. 由此, 这里改为优先选择常量风格的命名方式. 新代码应该尽可能优先使用常量风格. 但是老代码没必要切换到常量风格, 除非宏风格确实会产生编译期问题.

6.9. 宏命名

Tip

你并不打算:ref: 使用宏 processor-macros>, 对吧? 如果你一定要用, 像这样命

名: MY MACRO THAT SCARES SMALL CHILDREN.

参考:ref: *预处理宏 <preprocessor-macros>*;通常 *不应该*使用宏. 如果不得不用, 其命名像枚举命名一样全部大写, 使用下划线:

```
#define ROUND(x) ...
#define PI ROUNDED 3.0
```

6.10. 命名规则的特例

Tip

如果你命名的实体与已有 C/C++ 实体相似, 可参考现有命名策略.

bigopen():

函数名,参照 open() 的形式

uint

typedef

```
bigpos:
struct 或 class,参照 pos 的形式
sparse_hash_map:
```

STL 相似实体;参照 STL 命名约定

LONGLONG_MAX:

常量,如同 INT_MAX

译者 (acgtyrant) 笔记

1. 感觉 Google 的命名约定很高明,比如写了简单的类 QueryResult,接着又可以直接定义一个变量 query_result,区分度很好;再次,类内变量以下划线结尾,那么就可以直接传入同名的形参,比如 TextQuery::TextQuery(std::string word): word_(word) {},其中 word_ 自然是类内私有成员。

7. 注释

注释虽然写起来很痛苦,但对保证代码可读性至关重要.下面的规则描述了如何注释以及在哪儿注释.当然也要记住:注释固然很重要,但最好的代码本身应该是自文档化.有意义的类型名和变量名,要远胜过要用注释解释的含糊不清的名字.

你写的注释是给代码读者看的:下一个需要理解你的代码的人. 慷慨些吧,下一个人可能就是你!

7.1. 注释风格

Tip

使用 // 或 /* */, 统一就好.

// 或 /* */ 都可以; 但 // 更常用. 要在如何注释及注释风格上确保统一.

7.2. 文件注释

Tip

在每一个文件开头加入版权公告, 然后是文件内容描述.

法律公告和作者信息:

每个文件都应该包含以下项, 依次是:

- 版权声明 (比如, Copyright 2008 Google Inc.)
- 许可证. 为项目选择合适的许可证版本 (比如, Apache 2.0, BSD, LGPL, GPL)
- 作者: 标识文件的原始作者.

如果你对原始作者的文件做了重大修改,将你的信息添加到作者信息里.这样当其他人对该文件有疑问时可以知道该联系谁.

文件内容:

紧接着版权许可和作者信息之后,每个文件都要用注释描述文件内容.

通常, .h 文件要对所声明的类的功能和用法作简单说明. .cc 文件通常包含了更多的实现细节或算

法技巧讨论, 如果你感觉这些实现细节或算法技巧讨论对于理解 .h 文件有帮助, 可以将该注释挪

到 .h, 并在 .cc 中指出文档在 .h.

不要简单的在 .h 和 .cc 间复制注释. 这种偏离了注释的实际意义.

7.3. 类注释

Tip

每个类的定义都要附带一份注释, 描述类的功能和用法.

```
// Iterates over the contents of a GargantuanTable. Sample usage:
// GargantuanTable_Iterator* iter = table->NewIterator();
// for (iter->Seek("foo"); !iter->done(); iter->Next()) {
// process(iter->key(), iter->value());
// }
// delete iter;
class GargantuanTable_Iterator {
...
};
```

如果你觉得已经在文件顶部详细描述了该类,想直接简单的来上一句"完整描述见文件顶部"也不打紧,但务必确保有这类注释.

如果类有任何同步前提,文档说明之.如果该类的实例可被多线程访问,要特别注意文档说明多线程环境下相关的规则和常量使用.

7.4. 函数注释

函数声明处注释描述函数功能; 定义处描述函数实现.

函数声明:

注释位于声明之前,对函数功能及用法进行描述. 注释使用叙述式 ("Opens the file") 而非指令式 ("Open the file");注释只是为了描述函数,而不是命令函数做什么. 通常,注释不会描述函数如何工作. 那是函数定义部分的事情.

函数声明处注释的内容:

- 函数的输入输出.
- 对类成员函数而言: 函数调用期间对象是否需要保持引用参数, 是否会释放这些参数.
- 如果函数分配了空间,需要由调用者释放.
- 参数是否可以为 NULL.
- 是否存在函数使用上的性能隐患.
- 如果函数是可重入的, 其同步前提是什么?

举例如下:

```
// Returns an iterator for this table. It is the client's
// responsibility to delete the iterator when it is done with it,
// and it must not use the iterator once the GargantuanTable object
// on which the iterator was created has been deleted.
//
// The iterator is initially positioned at the beginning of the table.
//
// This method is equivalent to:
// Iterator* iter = table->NewIterator();
// iter->Seek("");
// return iter;
// If you are going to immediately seek to another place in the
// returned iterator, it will be faster to use NewIterator()
// and avoid the extra seek.
```

Iterator* GetIterator() const;

但也要避免罗罗嗦嗦,或做些显而易见的说明.下面的注释就没有必要加上 "returns false otherwise",因为已经暗含其中了:

// Returns true if the table cannot hold any more entries.

bool IsTableFull();

注释构造/析构函数时, 切记读代码的人知道构造/析构函数是干啥的, 所以"destroys this object"这样的注释是没有意义的. 注明构造函数对参数做了什么 (例如, 是否取得指针所有权) 以及析构函数清理了什么. 如果都是些无关紧要的内容, 直接省掉注释. 析构函数前没有注释是很正常的. 函数定义:

每个函数定义时要用注释说明函数功能和实现要点. 比如说说你用的编程技巧, 实现的大致步骤, 或解释如此实现的理由, 为什么前半部分要加锁而后半部分不需要.

不要从 .h 文件或其他地方的函数声明处直接复制注释. 简要重述函数功能是可以的, 但注释重点要放在如何实现上.

7.5. 变量注释

Tip

通常变量名本身足以很好说明变量用途.某些情况下,也需要额外的注释说明. 类数据成员:

每个类数据成员 (也叫实例变量或成员变量) 都应该用注释说明用途. 如果变量可以接受 NULL 或 -

1 等警戒值, 须加以说明. 比如:

private:

```
// Keeps track of the total number of entries in the table.
// Used to ensure we do not go over the limit. -1 means
// that we don't yet know how many entries the table has.
int num_total_entries_;
```

全局变量:

和数据成员一样, 所有全局变量也要注释说明含义及用途. 比如:

// The total number of tests cases that we run through in this regression test.

const int kNumTestCases = 6;

7.6. 实现注释

Tip

对于代码中巧妙的, 晦涩的, 有趣的, 重要的地方加以注释.

代码前注释:

巧妙或复杂的代码段前要加注释. 比如:

```
// Divide result by two, taking into account that x
// contains the carry from the add.
for (int i = 0; i < result->size(); i++) {
 x = (x << 8) + (*result)[i];
 (*result)[i] = x >> 1;
 x &= 1;
}
```

```
行注释:
比较隐晦的地方要在行尾加入注释. 在行尾空两格进行注释. 比如:
// If we have enough memory, mmap the data portion too.
mmap budget = max<int64>(0, mmap budget - index ->length());
if (mmap_budget >= data_size_ && !MmapData(mmap_chunk_bytes, mlock))
 return; // Error already logged.
注意,这里用了两段注释分别描述这段代码的作用,和提示函数返回时错误已经被记入日志.
如果你需要连续进行多行注释,可以使之对齐获得更好的可读性:
DoSomething();
 // Comment here so the comments line up.
DoSomethingElseThatIsLonger(); // Comment here so there are two spaces between
 // the code and the comment.
{ // One space before comment when opening a new scope is allowed,
 // thus the comment lines up with the following comments and code.
 DoSomethingElse(); // Two spaces before line comments normally.
}
NULL, true/false, 1, 2, 3...:
向函数传入 NULL, 布尔值或整数时, 要注释说明含义, 或使用常量让代码望文知意. 例如, 对比:
 Warning
bool success = CalculateSomething(interesting_value,
 10,
 false,
 NULL); // What are these arguments??
和:
bool success = CalculateSomething(interesting_value,
 // Default base value.
 false, // Not the first time we're calling this.
 NULL); // No callback.
或使用常量或描述性变量:
const int kDefaultBaseValue = 10;
const bool kFirstTimeCalling = false;
Callback *null_callback = NULL;
bool success = CalculateSomething(interesting_value,
 kDefaultBaseValue,
 kFirstTimeCalling,
 null_callback);
```

不允许:

注意 *永远不要*用自然语言翻译代码作为注释. 要假设读代码的人 C++ 水平比你高, 即便他/她可能不知道你的用意:

Warning

// 现在, 检查 b 数组并确保 i 是否存在,
// 下一个元素是 i+1.
... // 天哪. 令人崩溃的注释.

7.7. 标点,拼写和语法

Tip

注意标点, 拼写和语法; 写的好的注释比差的要易读的多.

注释的通常写法是包含正确大小写和结尾句号的完整语句. 短一点的注释 (如代码行尾注释) 可以随意点, 依然要注意风格的一致性. 完整的语句可读性更好, 也可以说明该注释是完整的, 而不是一些不成熟的想法.

虽然被别人指出该用分号时却用了逗号多少有些尴尬,但清晰易读的代码还是很重要的.正确的标点,拼写和语法对此会有所帮助.

7.8. TODO 注释

Tip

对那些临时的, 短期的解决方案, 或已经够好但仍不完美的代码使用 TODO 注释.

TODO 注释要使用全大写的字符串 TODO, 在随后的圆括号里写上你的大名, 邮件地址, 或其它身份标识. 冒号是可选的. 主要目的是让添加注释的人 (也是可以请求提供更多细节的人) 可根据规范的 TODO 格式进行查找. 添加 TODO 注释并不意味着你要自己来修正.

```
// TODO(kl@gmail.com): Use a "*" here for concatenation operator.
```

// TODO(Zeke) change this to use relations.

如果加 TODO 是为了在"将来某一天做某事", 可以附上一个非常明确的时间 "Fix by November

2005"), 或者一个明确的事项 ("Remove this code when all clients can handle XML responses.").

7.9. 弃用注释

Tip

通过弃用注释(DEPRECATED comments)以标记某接口点(interface points)已弃用。

您可以写上包含全大写的 DEPRECATED 的注释,以标记某接口为弃用状态。注释可以放在接口声明前,或者同一行。

在 DEPRECATED 一词后,留下您的名字,邮箱地址以及括号补充。

仅仅标记接口为 DEPRECATED 并不会让大家不约而同地弃用,您还得亲自主动修正调用点(callsites),或是找个帮手。

修正好的代码应该不会再涉及弃用接口点了,着实改用新接口点。如果您不知从何下手,可以找标记弃用注释的当事人一起商量。

译者 (YuleFox) 笔记

- 1. 关于注释风格, 很多 C++ 的 coders 更喜欢行注释, C coders 或许对块注释依然情有独钟, 或者在文件头大段大段的注释时使用块注释;
- 2. 文件注释可以炫耀你的成就, 也是为了捅了篓子别人可以找你;
- 3. 注释要言简意赅, 不要拖沓冗余, 复杂的东西简单化和简单的东西复杂化都是要被鄙视的;
- 4. 对于 Chinese coders 来说,用英文注释还是用中文注释, it is a problem,但不管怎样,注释是为了让别人看懂,难道是为了炫耀编程语言之外的你的母语或外语水平吗;
- 5. 注释不要太乱,适当的缩进才会让人乐意看. 但也没有必要规定注释从第几列开始 (我自己写代码的时候总喜欢这样), UNIX/LINUX 下还可以约定是使用 tab 还是 space, 个人倾向于 space;
- 6. TODO 很不错,有时候,注释确实是为了标记一些未完成的或完成的不尽如人意的地方,这样一搜索,就知道还有哪些活要干,日志都省了.