Best Programming Practices

Commenting

Before chunks of code, leave a comment stating what the purpose of the chunk is and what the expected output, if any, will be. For example:

```
//creates variables for answer and input
int answer = 15;
int input = Convert.ToInt32(txtInput.Text);

//checks if user input is correct, outputs response if yes
if (input == answer)
{
 MessageBox.Show("You win!");
}
```

Naming

Variable names need to be clear and easily understood. Don't be afraid to have long, but specific names - C# remembers your variables so you won't have to type them out every time.

```
int x;
int y;
int a;

x = Convert.ToInt32(t.Text);
y = Convert.ToInt32(t2.Text);

if (x < y)
{
 a = y - x;
}</pre>
```

```
int x;
int y;
int a;

x = Convert.ToInt32(t.Text);
y = Convert.ToInt32(t2.Text);

if (x < y)
{
 a = y - x;
}</pre>
```

```
int birthYear;
int currentYear;
int age;

birthYear = Convert.ToInt32(txtBirthYear.Text);
currentYear = Convert.ToInt32(txtCurrentYear.Text);

if (birthYear < currentYear)
{
 age = currentYear - birthYear);
}</pre>
```

```
//creates variables
int birthYear;
int currentYear;
int age;

//gets user input
birthYear = Convert.ToInt32(txtBirthYear.Text);
currentYear = Convert.ToInt32(txtCurrentYear.Text);

//checks user input, finds users age
if (birthYear < currentYear)
{
 age = currentYear - birthYear);
}</pre>
```

```
//creates variables
int birthYear;
int currentYear;
int age;
//gets user input
birthYear = Convert.ToInt32(txtBirthYear.Text);
currentYear = Convert.ToInt32(txtCurrentYear.Text);
//checks user input, finds users age
```

```
if (birthYear < currentYear)
{
 age = currentYear - birthYear);
}</pre>
```

Pseudo-code

Pseudo-code is a blueprint for your program. It is intended for you, a human, to read, NOT for a computer to read. For example:

create variables birthYear, currentYear, age

get user input for birthYear, currentYear

IF birthYear is smaller than currentYear age equals currentYear minus birthYear END IF

This is a basic level description of the above code. This type of pseudo-code is universal and clear, so you could transfer it into almost any programming language.