PHP Coding Standards

v0.6 beta

Walker de Alencar Oliveira

contato@walkeralencar.com

Este conteúdo está sob licença Creative Commons: BY-NC-SA. Reporte falhas e dê sugestões, toda ajuda será devidamente referenciada.

Introdução

- Como escrever um código organizado, bem estruturado e documentado. Melhorando visibilidade e facilitando futuras manutenções e implementações.
- Um bom padrão de codificação é importante em qualquer projeto de principalmente quando desenvolvimento, vários envolve desenvolvedores.
- Assegurar a Alta Qualidade o código, diminuir bugs.

PHP Coding Standard

Formatando Arquivos PHP

- Identação
 - O 4 espaços
 - O Tab no tamanho de 4 espaços.
- Tamanho máximo da Linha
 - ° 80 caracteres, mas é aceitável até 120 caracteres.
- Término de linha
 - Linhas devem terminar apenas com Linefeeds (LF) [\n]
 - O Não usar Carriage Return (CR) − [\r], padrão Macintosh
 - O Não usar a combinação (CR)(LF) [\r\n], padrão Windows

```
'?php

/**

* [Descrição do arquivo].

*

* [mais informações precisa ter 1 [ENTER] para definir novo parágrafo]

* [pode usar quantas linhas forem necessárias]

* [linhas logo abaixo como esta, são consideradas mesmo parágrafo]

*

* @package [Nome do pacote de Classes, ou do sistema]

* @category [Categoria a que o arquivo pertence]

* @name [Apelido para o arquivo]

* @author [nome do autor] <[e-mail do autor]>

* @copyright [Informações de Direitos de Cópia]

* @license [link da licença] [Nome da licença]

* @link [link de onde pode ser encontrado esse arquivo]

* @version [Versão atual do arquivo]

* @since [Arquivo existe desde: Data ou Versao]

*/

...

**

* [Descrição do arquivo]

* @since [Arquivo existe desde: Data ou Versao]

*/

...

**

* [Descrição do arquivo]

* @since [Arquivo existe desde: Data ou Versao]

*/

...

* [Descrição do arquivo]

* [Arquivo existe desde: Data ou Versao]

* [Arquivo existe desde: Data ou Ve
```


Nomenclaturas

Padrão CamelCase

○ Definição

- É a denominação em inglês para a prática de escrever palavras compostas ou frases, onde cada palavra é iniciada com Maiúsculas, e unida sem espaços.
- É um padrão largamente utilizado em diversas linguagens de programação, como Java, Ruby e Python, principalmente nas definições de Classes e Objetos. (Fonte: wikipedia.com)

SubDivisões

- lowerCamelCase iniciado por letra Minúscula
 - iPod, iMac
- UpperCamelCase iniciado por letra Maiúscula
 - GameCube, OpenOffice.org , StarCraft

UpperCamelCase

- Classes
 - Uploads, FileUploads, ImageFileUploads

lowerCamelCase

- Variáveis
 - \$tmpQry, \$objUpload, \$arrUF, \$iCount
- Propriedades
 - \$this ->tableName, \$this ->fieldId, \$this ->fields
- Funções e Métodos
 - \$this->getName(), \$this ->setFields(), \$this ->getById()

UPPERCASE e

- Constantes
 - NOT_EXIST, OVERFLOW_MAX_SIZE, DB_HOST

Estilo de Código (Coding Style)

- ▶ Demarcação de Código PHP
 - O Não usar short tags(<? e <?=)
 - O Usar tags completas (<?php e <?php echo)</p>
- Strings Literais
 - O Se a string não contiver variáveis de substituição, deve-se usar aspas simples.
 - \$tmpStr = 'Exemplo de String';
- Strings Literais com Apóstrofos
 - O Pode-se usar aspas simples, mas é recomendado o uso de aspas duplas para evitar slashes [\]
 - \$tmpSql = "SELECT id, nome FROM cliente WHERE name = 'Walker' ";
- Substituição de Variáveis
 - Usar aspas duplas.
 - O Pode-se usar de 2 formas:

```
$tmpStr = "Exemplo de String com $variavel";$tmpStr = "Exemplo de String com {$variavel} ";
```

O Por consistência não se recomenda usar a forma abaixo:

```
$tmpStr = "Exemplo de String com ${variavel} ";
```

- Concatenação de Strings
 - O Usar espaço antes e depois do operador ".", melhorando assim a visibilidade.

```
$tmpStr = 'Exemplo ' . $de . " String com {$variavel} "; // Exemplo
$tmpStr = "Exemplo {$de} String com {$variavel} "; //Recomendado
```

O Quando concatenar mais de uma string longa, alinhe o operador "." abaixo do operador "=".

Classes

- Nomear em UpperCamelCase.
- 0 As chaves "{" e "}" virão na linha abaixo do nome da Classe.
- 0 Toda classe deve ter um bloco de documentação em conformidade com o Padrão do PHPDocumentor.
- Qualquer código dentro da classe precisa ser identado com quatro espaços.
- 0 Só é permitida uma classe por arquivo PHP.

```
* Bloco de Documentação
class ClasseExemplo
 * @access private
 * @var string
 private $_privada = null;
 * @access protected
 * @var int
 protected $protegida = 0;
 * @var string
 public $publica = null;
 * @static
 * @var string
 public static $publicaEstatica = null;
 // Qualquer conteúdo da classe
 // precisa ser identado com [Tab|4 espaços].
```

Variáveis de Classes (Propriedades)

- Nomear em lowerCamelCase
- Devem ser declaradas no topo da classe, antes de qualquer declaração de métodos.
- Não utilizar o identificador: var (php4)
- Sempre declarar sua visibilidade: private, protected ou public.
- Preferencialmente não utilizar declaração de variáveis de classes como public, para incentivar o uso de (set/get)

Funções e/ou Métodos

- Nomear em lowerCamelCase.
- As chaves "{" e "}" virão na linha abaixo do nome da Função/Método.
- Toda Função/Método deve ter um bloco de documentação em conformidade com o Padrão do PHPDocumentor.
- Qualquer código dentro da Função/Método precisa ser identado com quatro espaços.
- Sempre declarar a visibilidade: private, protect ou public.

```
* Bloco de Documentação
class Exemplo
 protected $name = null;
 * Seta o um valor à propriedade Name.
 * @access public
 * @param string $pValue Nome Completo
 public function setName( $pValue )
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
 * Retorna o valor da propriedade Name.
 * @access public
 * @return string
 public function getName()
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```


0 0 ta 000

Estruturas de Controle

- if / else / elseif
 - Usar espaço simples depois do "(" e antes do ")" da condição no IF e no ELSEIF
 - A chave "{" virá na mesma linha da expressão, a chave "}" virá na linha abaixo da última linha de conteúdo.
 - Qualquer código entre as chaves "{" e "}" precisa ser identado com quatro espaços.

```
if ( $intValor == 1 ) {
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
} elseif ( ( $intValor == 2 ) or ( $intValor == 3 ) ) {
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
} else {
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```

while/for/foreach

- Usar espaço simples depois do "(" e antes do ")" da expressão.
- A chave "{" virá na mesma linha da expressão, a chave "}" virá na linha abaixo da última linha de conteúdo.
- Qualquer código entre as chaves "{" e "}" precisa ser identado com quatro espaços.

```
while ( !feof( $hFile ) ) {
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```

```
for ( $intCount = 0; $intCount <= 10; $intCount++ ) {</pre>
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```

```
foreach ( $arrList as $mixKey => $mixValue ) {
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```


switch/case

- Usar espaço simples depois do "(" e antes do ")"
- A chave "{" virá na mesma linha da Expressão, a chave "}" virá na linha abaixo da última linha de conteúdo
- Qualquer código entre as chaves "{" e "}" precisa ser identado com quatro espaços.
- Qualquer código dentro de: case e default, precisa ser identado com quatro espaços, inclusive a palavra reservada: break.

```
switch ( $intNivel ) {
 case 1:
 // Qualquer conteúdo
// precisa ser identado com [Tab|4 espaços].
 break;
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
 break;
 default:
 // Qualquer conteúdo
 // precisa ser identado com [Tab|4 espaços].
```


Licença

- Este conteúdo está sob a licença *Creative Commons: BY-NC-SA*.
 - o Sendo permitido:
 - copiar, distribuir, exibir e executar a obra.
 - criar obras derivadas.
 - Sob as seguintes condições:
 - Atribuição. Você deve dar crédito ao autor original, da forma especificada pelo autor ou
 - **Uso Não-Comercial**. Você não pode utilizar esta obra com finalidades comerciais.
 - Compartilhamento pela mesma Licença. Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.
 - Para cada novo uso ou distribuição, você deve deixar claro para outros os termos da licença desta obra.
 - Qualquer uma destas condições pode ser renunciada, desde que Você obtenha permissão do autor.
 - Nada nesta licença prejudica ou restringe os direitos morais do autor.
 - Anexo:
 - Ao adotar este padrão em alguma instituição informar ao autor através do e-mail: walkeralencar@gmail.com ou contato@walkeralencar.com, para ser referenciado no site, isso engrandeçe o trabalho já realizado e incentiva continuidade de outros mais.

Referência

- Zend Framework: Coding Standards for PHP
- **PEAR Coding Standards**
- Drupal Coding Standards
- Coding Standards for CakePHP
- eZ Coding Standards for PHP
- Wikipedia: CamelCase

