Java Coding Standards

Bill Rushmore rushmore230@charter.net

Who am I and why am I here?

- Java Developer since 1997
- Started a Java User Group in 1998
- Just a "regular" Java guy obsessed with creating top quality Java code.
- Started a Special Interest Group to discuss Java Coding Standards that lead to the open source book *Coding Standards for Java*

New England Java Users Group (NEJUG)

- Founded in November of 1998
- Typically Meets at Sun's East Coast Headquarters
- Over 2600 members
- Another one of the top 25 Java User Groups!

NEJUG Coding Standards Special Interest Group

- Since group become so large discussion between developers become difficult so "SIGs" were started
- Coding Standards SIG first met in January 2001
- Quickly the group decided to share ideas with the rest of the user group and Java community

"Coding Standards for Java"

- After a year worth of work the book "Coding Standards for Java" was released
- Released as open source and can be down loaded off of the NEJUG site: http://www.nejug.org
- Redistribution is encouraged
- Recently translated into Spanish
- Used by several university classes

Why Yet Another "Standard"?

- Little or no explanation of why
- Too many contradictions
- We wanted to give developers options
- We wanted to make a tool useful in everyday work

Some of the Others...

- Elements of Java Style, Cambridge University Press
- Code Conventions, Sun Microsystems, http://java.sun.com/docs/codeconv/
- Try to Google "Java Coding Standards"...

Why Standards Are So Important?

- Improves readability Code should read like a good book
- Most of software costs goes to maintenance
- Improves overall quality, "The Broken Window Theory"

Standards, Styles, and Conventions

- Standards:
 - Universal Acceptance
 - Little tolerance for violations
- Styles:
 - Recommendations
 - Expect some disagreements
- Conventions
 - Good Practices

Standards

STD-1: Package Naming

Packages should be lower case:

This:

```
package java.util;
package com.myapp.mypackage;
```

Not This:

```
package javax.MyPackage
package Com.MyPackage
```

STD-2: Class and Interface Naming

• Classes and Interfaces should be nouns and upper case (Pascal Case)

This:

Object

Customer

Not This:

myClass

My Class

MYCLASS

STD-3: Method Naming and Formatting

 Methods should be verbs and start as lower case (Camel Case)

This:

```
getX()
createX()
```

Not This:

```
Log()
CREATE_X()
```

STD-4: Variable Naming

Use camel case for naming

This:

customerId

speed

Not This:

Customer id

Speed

STD-5: Constant Naming

All upper case with underscores between words

This:

```
MAIL_SERVER
MAX SIZE
```

Not This:

```
mailServer
Mail_server
```

STD-6: Use of JavaDoc is Required

- The public interface is the key to being able to use a class properly
- Not optional for public classes and methods

STD-7: Use of Implementation is Required

- Comments should describe the "why"
- How and where of comments are a matter of styles and conventions, but the need for them is not in question

STD-8: Consistency of Formatting is Required Within a Source File

• Stick with the last developers style, even if you don't like it!

STD-9: Avoid Local Declarations Which Obscure Declarations at Higher Levels

• Do not use "this":

```
private int stuff;

public void setStuff(int stuff)
{
 this.stuff = stuff;
}
```

Styles

STY-1: Order Sections Within a Source File Consistently

- 1. Package or file level comments
- 2. Package and import statements
- 3. Public class or interface declaration
- 4. Private class and interface declarations

STY-2: Ordering of Import Statements

- 1. Standard packages (java.io, java.util, etc.)
- 2. Third party packages such as com.ibm.xml.parser
- 3. Your own packages

Within each group order the packages in alphabetic order

STY-3: Import Statement Detail

Use the wildcard (*) to reduce the import java.util.*;

Or...

Do individual imports

```
java.util.Date;
java.util.Vector;
```

STY-4: Ordering of Class Parts

- 1. Javadoc comments
- 2. Class declaration statement
- 3. Class-wide comments
- 4. Class static variable declarations (public, protected, package, private)
- 5. Class instance variable declarations (public, protected, package, private)
- 6. Methods declarations

STY-5: Ordering of Methods within Classes

- Constructors first
- Functional or alphabetical ordering

STY-6: Limit Length of Code Lines

• Limit lines to 80 characters

STY-7: Line Continuation of Method Signatures

Double the indentation of the next line

```
public void doSomething(String arg1,
 String arg2, String arg3)
{
 //Stuff goes here
}
```

STY-8: Line Continuation of General Code

- From Sun's Coding Conventions:
 - Break after a comma.
 - Break before an operator.
 - Prefer higher-level breaks to lower-level breaks.
 - Align the new line with the beginning of the expression at the same level on the previous line.
 - If the above rules lead to confusing code or to code that's squished up against the right margin, just indent 8 spaces instead.

STY-9: Indentation Levels

- Use a consistent number of spaces for each indent
- 2,3,4, or 8
- Just pick one and stick to it!

STY-10: Indentation Using Tabs

• Don't use hard tabs

STY-11: Indentation of Controlled Statements

Indent the statement block of a compound statement

STY-12: Brace Placement

The great debate! Where to put the '{'

End of line:

```
if (stuff == 0) {
```

The next line:

```
if (stuff == 0)
{
```

STY-13: Ternary Statement Usage

- Limit the use of the ?:, they can be difficult to read
- Limit their use to single line simple cases
- Never nest them!

STY-14: Always Use a Break Statement in Each Case

Avoid the unexpected fall through!

```
switch(test)
{
 case 0:
 //do something here
 break;
 case 1:
 //do something here
 ...
```

STY-15: Include a Default Case in All Switch Statements

Code defensively!

```
switch (test)
  case 0:
  //do something here
  break;
  default:
  System.out.println("Unexpected value!");
```

STY-16: Initialize Variables where they are declared, But Only for Non-Default Values

This: Class Foo private Thread myThread = new Thread(); private speed; Not This: Class Foo private Thread myThread; private speed=0

STY-17: Initialize Members and Sub-Objects either in a Declaration or in Constructors

- Pick either the constructor or the declaration to declare variables, not both
- Easier to follow and eliminates duplication

STY-18: When Commenting Out Code, Only Use // Style Comments

- No need to worry about nested comments
- Can be misleading if a large group of code is commented, (if your ide doesn't color-code)
- Use your change management instead of commenting out large sections

STY-19: Properly Format Comments

- 1. A comment block should be preceded by a single blank line
- 2. A comment should precede the code to which it relates
- 3. A comment should be indented to the same level as the code it relates to.

STY-20: Comments Should Not Obscure the Code

- I.E. Don't have too many comments
- Use a comment for a whole code block rather for each line

STY-21: Variable Declaration Grouping

- 1. One declaration per line
- 2. Order the declarations in some fashion.
- 3. New decelerations should go into their appropriate place according to the ordering being used. A comment should indicate when and why the new variable was added.

STY-22: Place Variable Declarations at the Beginning of the Innermost Enclosing Block

- You can declare variable anywhere but keep them in a predictable place
- Class variables at the top of the class
- Method variables at the top of the method
- Block variables at the top of the block
- For loop variable can be declared in the statement

STY-23: Limit the Number of Java Statements per Line to 1

- Multiple statement can hide code to the casual observer
- Makes stepping through code difficult

STY-24: Optional Braces are not Optional

- Makes code easier to read
- You never know if you want to add another line of code!
- Avoids bugs from unintentional results

STY-25: Parameter Naming

Make sure your parameters mean something

This:

public double calculate(double totalPrice, double units)

Not This:

public double calculate(double a, double b)

STY-25: Parameter Naming (cont)

All your variables should have meaningful names!

```
String number = "";

String numbe = "";

String numb = "";

String num = "";

String num = "";
```

STY-26: Method Naming for Assessor Methods

Follow the Java Bean Standard

```
public int getValue()
```

public void setValue(int valueIn)

STY-27: Use Prefixes to Indicate Variable Scopes and Sources

- The under score style:
 - Use _ or m_ for class variables
 - 1 for local variables
 - P for parameters
- The single character:
 - Use g for global
 - Use p for parameter
- No prefixes at all style

STY-28: Use Blank Lines to Organize Code

- Single blank lines
 - 1. Between local variable declarations and the first code in a method
 - 2. Before a block comment
 - 3. Between logical sections of code to improve readability
- Double blank lines
 - 1. Between methods
 - 2. Between class and interface definitions
 - 3. Between any other sections of a source file

Conventions

CON-4: Limit the Length of Methods

- A method should be about a "page of code"
- Around 30 lines of code
- We have all seen, methods hundreds of lines long

CON-5: Limit the Length of Source Files

- Try to stick to something around 2000 lines of code
- Some of the craziest I have seen:
 - 30,000 line statefull session EJB
 - 5,000 line JSP (Not including the headers!)

CON-8: All Class Variables Should Be Private

- Use the gets and sets!
- Enables defensive programming
- Encapsulation is always a good thing

CON-9: Limit the Number of Parameters

- Good rule of thumb is 5 parameters
- If you need more consider using value object parameter
- Worst I have seen is 16, I usually ended up putting the wrong value in the wrong parameter!

CON-12: Avoid Nesting Conditions More Than 3 Deep

• If you get to the point of nested three deep, time to refactor

CON-13: Define Constants in Interfaces

- Allows for reusability
- Easy to find and maintain constants
- Use "wrapper" class when implementations aren't appropriate

Using Standards in Your Projects

- Make sure the entire team agrees on standard
- Automate as much as possible
- Use the NEJUG Coding Standards for Java as your foundation!

Extending Coding Standards for Java

For Example:

- 1. Use the NEJUG Coding Standards
- 2. Follow all Standards
- 3. Adhere to STY-1, STY-3 (using '*' format) etc...

Code Reviews

- Consider not allowing code that does not adhere to standards to pass a code review
- Rarely if ever should styles or conventions be issues during a code review

Automatic Code Formatting

No need to spend ALL your time formatting code!

IDE's

- Make sure your IDE settings meets with your project's rules
- Some projects will standardize on one IDE all with standard settings

Ant

- You automate your testing, automate your formatting!
- See "Ant in Anger"
- Use tools such as Jalopy, Jindent, etc.

The End

Now Go Out There and Write Some Good Code!