Introduction to Coding Standards

Overview

- Definitions
- Motivation
- Small Example Coding Standard
- Conclusions
- References

Definitions

- A coding standard defines the style of your source code including (but not limited to):
 - Indentation, Bracket Placement
 - Variable, Function and Class Names
 - Comments
 - Declaring Pointers
 - Higher level aspects (often to avoid obscure pitfalls)
 - And more
- A standard is defined for a language or project
- If everyone follows the standard the code is easy to read

Motivation

- A coding standard can be useful for the following reasons
 - Programmers can quickly read someone else's code on a project
 - New people can get up to speed quickly
 - People new to a language are spared the need to develop a personal style

Indentation and Bracket Placement Examples

```
if (hours < 24 && minutes < 60 && seconds < 60)
{
 return true;
}
else
{
 return false;
}</pre>
```

Indentation and Bracket Placement Examples

```
if (hours < 24 && minutes < 60 && seconds < 60) {
 return true;
} else {
 return false;
}</pre>
```

Kernighan and Ritchie Style

Indentation and Bracket Placement Examples

Hopefully no one's style

Indentation and Bracket Placement Example

- Clearly we want to avoid the use the last option.
- The coding standard can define that the last option shouldn't happen
- It also chooses between the two reasonable options
 - This makes all the code on a project look the same

Commonly used Identifier Case

- Upper Case with Underscores:
 - THIS IS AN EXAMPLE
- Lower Camel Case:
 - thisIsAnExample
- Upper Camel Case:
 - ThisIsAnExample
- Lower Case with Underscores:
 - this is an example

Example Coding Standard – Variable Names

- Classes have Upper Camel Case
 - ex: PizzaFactory
- Functions have lower Camel Case
 - ex: myFunction
- Member variables begin with m and have Upper Camel Case
 - ex: mMemberVariable
- Local variables have lower case with underscores
 - ex: my_local_variable

Example Coding Standard – Indentation, Spaces and Tabs

- No tabs are used, set your editor to enter spaces when you hit tab
- When you hit tab, 2 spaces are entered
- There is only one space between tokens
- K&R Placement of braces

```
if(condition) {
  basic_block
} else {
  basic_block
}
```

Example Coding Standard – Declaring Pointers

```
C codestyle int *z;
```

C++ codestyle int* z;

- But what about two variables?
- C codestyle int *z, *y;
- C++ codestyle

```
int* z, y;
(y is an int, not a pointer in this case)
```

Conclusions

- Some employers or projects will require you to conform to the coding standard
 - This may make life easier for you if you sometimes ask: "What is the best way to do it?"
- When you join a project you can ask: "Is there a coding standard?"
- The coding standard could be specified by referencing the project's coding standard document in the "Process Requirements" section of the B-Spec.
- If a coding standard is specified you should use a tool to automatically check the standard during qualification

Coding Standards on the Web

- Coding conventions
 - http://en.wikipedia.org/wiki/Programming style
 - C,C++,C#,Java

References

- 1.http://en.wikipedia.org/wiki/Programming_style
- 2.http://www.possibility.com/Cpp/CppCodingStandard.html#important
- 3.http://en.wikipedia.org/wiki/The_C_Programming_ Language_(book)
- 4.http://en.wikibooks.org/wiki/C%2B%2B_Programming/Code_Style