
**工程学院非计算机专业

C语言初学者编程规范(学生用)

**工程学院计算机基础教学部

对于程序员来说，能工作的代码并不等于“好”的代码。“好”代码的指标很多，包括易读、易维护、易移植和可靠等。其中，可靠性对嵌入式系统非常重要，尤其是在那些对安全性要求很高的系统中，如飞行器、汽车和工业控制中。这些系统的特点是：只要工作稍有偏差，就有可能造成重大损失或者人员伤亡。一个不容易出错的系统，除了要有很好的硬件设计(如电磁兼容性)，还要有很健壮或者说“安全”的程序。

然而，很少有程序员知道什么样的程序是安全的程序。很多程序只是表面上可以干活，还存在着大量的隐患。当然，这其中也有C语言自身的原因。因为C语言是一门难以掌握的语言，其灵活的编程方式和语法规则对于一个新手来说很可能会成为机关重重的陷阱。同时，C语言的定义还并不完全，即使是国际通用的C语言标准，也还存在着很多未完全定义的地方。要求所有的嵌入式程序员都成为C语言专家，避开所有可能带来危险的编程方式，是不现实的。最好的方法是有一个针对安全性的C语言编程规范，告诉程序员该如何做。

本规范在制定过程中，主要参考了业界比较推崇的《华为软件编程规范和范例》和《MISRA 2004规则》，适合于非计算机专业的C语言初学者使用，目的在于在教学中培养学生良好的编程规范和意识、素质，促进所设计程序安全、健壮、可靠、可读与可维护(程序简单、清晰)。考虑到面向的是初学者，为便于教学和课程考核操作，本规范中的要求比较基本。事实上，很多公司都有自己规定的代码风格，包括命名规则、缩进规则等，学生参加工作后，应再进一步学习和应用公司的规范。

建议学生在学习本规范的同时，花点时间阅读本规范的参考文献原文，特别是熟读本规范的参考文献之一的《“安全第一”的C语言编程规范》，深刻理解编程规范与程序安全、健壮、可靠、可读、可维护间的关系和作用，在学习和工作中养成良好的编程风格。

1 排版

1.1 严格采用阶梯层次组织程序代码

函数或过程的开始、结构的定义及循环、判断等语句中的代码都要采用缩进风格，case 语句下的情况处理语句也要遵从语句缩进要求。

程序块的分界符(如C/C++ 语言的大括号‘{’ 和‘}’)应各独占一行并且位于同一列，同时与引用它们的语句左对齐。在函数体的开始、类的定义、结构的定义、枚举的定义以及if 、for 、do 、while 、switch 、case 语句中的程序都要采用如上的缩进方式。

各层次缩进的风格采用TAB缩进(TAB宽度原则上使用系统默认值，TC使用8空格宽度，VC使用4空格宽度)。示例：

if (x is true)
{

we do y

}
else

{

if (a > b)

{

...

}

else

{

...

}

}

和：

if (x == y)
{

...

}
else if (x > y)
{

...

}
else
{

....

}

注意，右括号所在的行不应当有其它东西，除非跟随着一个条件判断。也就是do-while语句中的“while”，象这样：

do
{

body of do-loop

} while (condition);

说明：代码离不开缩进，缩进背后的思想是：清楚地定义一个控制块从哪里开始，到哪里结束。尤其是在你连续不断的盯了20个小时的屏幕后，如果你有大尺寸的缩进。你将更容易发现缩进的好处。

关于缩进主要有两个争论，一个是该用空格(Space)还是用制表符(Tab)，另外一个是该用4格缩进还是8格缩进甚至都不是。建议总是使用Tab缩进，因为几乎所有的代码(不仅仅是C代码)都在使用Tab缩进。

现在，有些人说8个字符大小的缩进导致代码太偏右了，并且在一个80字符宽的终端屏幕上看着很不舒服。对这个问题的回答是：如果你有超过3个级别的缩进，你就有点犯糊涂了，应当修改你的程序。简而言之，8个字符的缩进使程序更易读，而且当你把功能隐藏的太深时，多层次的缩进还会对此很直观的给出警告。要留心这种警告信息。

例外：对于由开发工具自动生成的代码可以有不一致。

1.2 及时折行

较长的语句(>80 字符)要分成多行书写，长表达式要在低优先级操作符处划分新行，操作符放在新行之首，划分出的新行要进行适当的缩进(至少1个TAB位置)，使排版整齐，语句可读。示例：

report_or_not_flag = ((taskno < MAX_ACT_TASK_NUMBER)

&& (n7stat_stat_item_valid (stat_item))

&& (act_task_table[taskno].result_data != 0));
循环、判断等语句中若有较长的表达式或语句，则要进行适应的划分，长表达式要在低优先级操作符处划分新行，操作符放在新行之首。示例：

if ((taskno < max_act_task_number)

&& (n7stat_stat_item_valid (stat_item)))

{

... // program code

}
for (i = 0, j = 0; (i < BufferKeyword[word_index].word_length)

&& (j < NewKeyword.word_length); i++, j++)

{

... // program code

}

for (i = 0, j = 0;

(i < first_word_length) && (j < second_word_length);

i++, j++)

{

... // program code

}

若函数或过程中的参数较长，则要进行适当的划分。示例：

n7stat_str_compare((BYTE *) & stat_object,

(BYTE *) & (act_task_table[taskno].stat_object),

sizeof (_STAT_OBJECT));

n7stat_flash_act_duration(stat_item, frame_id *STAT_TASK_CHECK_NUMBER

+ index, stat_object);

1.3 一行只写一条语句

不允许把多个短语句写在一行中，即一行只写一条语句。示例，如下例子不符合规范：

rect.length = 0; rect.width = 0;

应如下书写

rect.length = 0;

rect.width = 0;

1.4 if、for、do、while等语句格式规定

if 、for 、do 、while 、case 、switch 、default 等语句自占一行，且if 、for 、do 、while 等语句的执行语句部分无论多少都要加花括号{}。

1.5 空行

(1)变量说明之后必须加空行。

(2)相对独立的程序块之间应加空行。

1.6 空格

在两个以上的关键字、变量、常量进行对等操作时，它们之间的操作符之前、之后或者前后要加空格；进行非对等操作时，如果是关系密切的立即操作符(如－>)，后不应加空格。采用这种松散方式编写代码的目的是使代码更加清晰。

由于留空格所产生的清晰性是相对的，所以，在已经非常清晰的语句中没有必要再留空格，如果语句已足够清晰则括号内侧(即左括号后面和右括号前面)不需要加空格，多重括号间不必加空格，因为在C/C++语言中括号已经是最清晰的标志了。

在长语句中，如果需要加的空格非常多，那么应该保持整体清晰，而在局部不加空格。给操作符留空格时不要连续留两个以上空格。

(1)逗号、分号只在后面加空格。

int a, b, c;

(2)比较操作符, 赋值操作符"="、 "+="，算术操作符"+"、"%"，逻辑操作符"&&"、"&"，位域操作符"<<"、"^"等双目操作符的前后加空格。

if (current_time >= MAX_TIME_VALUE)
{

a = b + c;
}

a *= 2;

a = b ^ 2;

(3)"!"、"~"、"++"、"--"、"&"(地址运算符)等单目操作符前后不加空格。

p = 'a'; // 内容操作""与内容之间

flag = !isEmpty; // 非操作"!"与内容之间

p = &mem; // 地址操作"&" 与内容之间

i++; // "++","--"与内容之间

(4)"->"、"."前后不加空格。

p->id = pid; // "->"指针前后不加空格

(5) if、for、while、switch等与后面的括号间应加空格，使if等关键字更为突出、明显。

if (a >= b && c > d)

1.7 对变量的定义，尽量位于函数的开始位置

(1)应避免分散定义变量。

(2)同一行内不要定义过多变量。

(3)同一类的变量在同一行内定义，或者在相邻行定义。

(4)数组、指针等复杂类型的定义放在定义区的最后。

(5)变量定义区不做较复杂的变量赋值。

1.8 程序各部分的放置顺序

在较小的项目中，按如下顺序组织安排程序各部分：

(1)#include <C的标准头文件>。

(2)#include 〞用户自定义的文件〞。

(3)#define 宏定义。

(4)全局变量定义。

(5)函数原型声明。

(6)main函数定义。

(7)用户自定义函数。

以上各部分之间、用户自定义的函数之间应加空行。注意，函数原型声明统一集中放在main函数之前，不放在某个函数内部。

2 注释

2.1 注释的原则和目的

注释的原则是有助于对程序的阅读理解，在该加的地方都加了，注释不宜太多也不能太少，注释语言必须准确、易懂、简洁。通过对函数或过程、变量、结构等正确的命名以及合理地组织代码的结构，使代码成为自注释的——清晰准确的函数、变量等的命名，可增加代码可读性，并减少不必要的注释——过量的注释则是有害的。

注释的目的是解释代码的目的、功能和采用的方法，提供代码以外的信息，帮助读者理解代码，防止没必要的重复注释信息。 示例：如下注释意义不大。

/* if receive_flag is TRUE */

if (receive_flag)

而如下的注释则给出了额外有用的信息。

/* if mtp receive a message from links */

if (receive_flag)

2.2 函数头部应进行注释

函数头部应进行注释，列出：函数的目的/ 功能、输入参数、输出参数、返回值、调用关系(函数、表)等。
示例1：下面这段函数的注释比较标准，当然，并不局限于此格式，但上述信息建议要包含在内。

/***

 Function: // 函数名称

 Description: // 函数功能、性能等的描述

 Calls: // 被本函数调用的函数清单

 Called By: // 调用本函数的函数清单

 Input: // 输入参数说明，包括每个参数的作

 // 用、取值说明及参数间关系。

 Output: // 对输出参数的说明。

 Return: // 函数返回值的说明

 Others: // 其它说明

***/

对于某些函数，其部分参数为传入值，而部分参数为传出值，所以对参数要详细说明该参数是入口参数，还是出口参数，对于某些意义不明确的参数还要做详细说明(例如：以角度作为参数时，要说明该角度参数是以弧度(PI),还是以度为单位),对既是入口又是出口的变量应该在入口和出口处同时标明。等等。

在注释中详细注明函数的适当调用方法，对于返回值的处理方法等。在注释中要强调调用时的危险方面，可能出错的地方。

2.3 进行注释时的注意事项

(1)建议边写代码边注释，修改代码同时修改相应的注释，以保证注释与代码的一致性。不再有用的注释要删除。

(2)注释的内容要清楚、明了，含义准确，防止注释二义性。说明：错误的注释不但无益反而有害。

(3)避免在注释中使用缩写，特别是非常用缩写。在使用缩写时或之前，应对缩写进行必要的说明。

(4)注释应与其描述的代码相近，对代码的注释应放在其上方或右方(对单条语句的注释)相邻位置，不可放在下面。除非必要，不应在代码或表达中间插入注释，否则容易使代码可理解性变差。

示例：如下例子不符合规范。

例1：

/* get replicate sub system index and net indicator */

repssn_ind = ssn_data[index].repssn_index;

repssn_ni = ssn_data[index].ni;

例2：

repssn_ind = ssn_data[index].repssn_index;

repssn_ni = ssn_data[index].ni;

/* get replicate sub system index and net indicator */

应如下书写

/* get replicate sub system index and net indicator */

repssn_ind = ssn_data[index].repssn_index;

repssn_ni = ssn_data[index].ni;

(5)对于所有有物理含义的变量、常量，如果其命名不是充分自注释的，在声明时都必须加以注释，说明其物理含义。变量、常量、宏的注释应放在其上方相邻位置或右方。
示例：

/* active statistic task number */

#define MAX_ACT_TASK_NUMBER 1000

#define MAX_ACT_TASK_NUMBER 1000 /* active statistic task number */

(6)数据结构声明(包括数组、结构、类、枚举等) ，如果其命名不是充分自注释的，必须加以注释。对数据结构的注释应放在其上方相邻位置，不可放在下面；对结构中的每个域的注释放在此域的右方。

示例：可按如下形式说明枚举/数据/联合结构。

/* sccp interface with sccp user primitive message name */

enum SCCP_USER_PRIMITIVE

{

N_UNITDATA_IND, /* sccp notify sccp user unit data come */

N_NOTICE_IND, /* sccp notify user the No.7 network can not */

/* transmission this message */

N_UNITDATA_REQ, /* sccp user's unit data transmission request*/

};

(7)全局变量要有较详细的注释，包括对其功能、取值范围、哪些函数或过程存取它以及存取时注意事项等的说明。

示例：

/* The ErrorCode when SCCP translate */

/* Global Title failure, as follows */ // 变量作用、含义

/* 0 － SUCCESS 1 － GT Table error */

/* 2 － GT error Others － no use */ // 变量取值范围

/* only function SCCPTranslate() in */

/* this modual can modify it, and other */

/* module can visit it through call */

/* the function GetGTTransErrorCode() */ // 使用方法

BYTE g_GTTranErrorCode;

(8)注释与所描述内容进行同样的缩排，让程序排版整齐，并方便注释的阅读与理解。

示例：如下例子，排版不整齐，阅读稍感不方便。

void example_fun(void)

{

/* code one comments */

CodeBlock One

/* code two comments */

 CodeBlock Two

}

应改为如下布局。

void example_fun(void)

{

/* code one comments */

CodeBlock One

/* code two comments */

CodeBlock Two

}

(9)将注释与其上面的代码用空行隔开。

示例：如下例子，显得代码过于紧凑。

/* code one comments */

program code one

/* code two comments */

program code two

应如下书写

/* code one comments */

program code one

/* code two comments */

program code two

(10)对变量的定义和分支语句(条件分支、循环语句等)必须编写注释。这些语句往往是程序实现某一特定功能的关键，对于维护人员来说，良好的注释帮助更好的理解程序，有时甚至优于看设计文档。

(11)对于switch 语句下的case 语句，如果因为特殊情况需要处理完一个case 后进入下一个case 处理(即上一个case后无break)，必须在该case 语句处理完、下一个case 语句前加上明确的注释，以清楚表达程序编写者的意图，有效防止无故遗漏break语句(可避免后期维护人员对此感到迷惑：原程序员是遗漏了break语句还是本来就不应该有)。示例：

case CMD_DOWN:

ProcessDown();

break;

case CMD_FWD:

ProcessFwd();

if (...)

{

...

break;

} else

{

ProcessCFW_B(); // now jump into case CMD_A

}

case CMD_A:

ProcessA();

break;

...

(12)在程序块的结束行右方加注释标记，以表明某程序块的结束。当代码段较长，特别是多重嵌套时，这样做可以使代码更清晰，更便于阅读。示例：参见如下例子。

if (...)

{

program code

while (index < MAX_INDEX)

{

program code

} /* end of while (index < MAX_INDEX) */ // 指明该条while语句结束

} /* end of if (...)*/ // 指明是哪条if语句结束

(13)在顺序执行的程序中，每隔3—5行语句，应当加一个注释，注明这一段语句所组成的小模块的作用。对于自己的一些比较独特的思想要求在注释中标明。

(14)注释格式尽量统一，建议使用“/* …… */”。

(15)注释应考虑程序易读及外观排版的因素，使用的语言若是中、英兼有的，建议多使用中文，除非能用非常流利准确的英文表达——注释语言不统一，影响程序易读性和外观排版，出于对维护人员的考虑，建议使用中文。

3 命名规则

C是一门朴素的语言，你使用的命名也应该这样。与Modula-2和Pascal程序员不同，C程序员不使用诸如“ThisVariableIsATemporaryCounter”这样“聪明”的名字。C程序员应该叫它“tmp”，这写起来更简单，也不会更难懂。

然而，当面对复杂情况时就有些棘手，给全局变量取一个描述性的名字是必要的。把一个全局函数叫做“foo”是一种目光短浅的行为。全局函数也一样，如果你有一个统计当前用户个数的函数，应当把它命名为“count_active_user()”或者简单点些的类似名称，不应该命名为“cntusr()”。

3.1 三种流行的命名法则

目前，业界共有四种命名法则：驼峰命名法、匈牙利命名法、帕斯卡命名法和下划线命名法，其中前三种是较为流行的命名法。

(1)驼峰命令法。正如它的名称所表示的那样，是指混合使用大小写字母来构成变量和函数的名字。例如，下面是分别用骆驼式命名法和下划线法命名的同一个函数：

printEmployeePaychecks()；

print_employee_paychecks()；

第一个函数名使用了驼峰命名法，函数名中的每一个逻辑断点都有一个大写字母来标记。第二个函数名使用了下划线法，函数名中的每一个逻辑断点都有一个下划线来标记。

驼峰命名法近年来越来越流行了，在许多新的函数库和Microsoft Windows这样的环境中，它使用得当相多。另一方面，下划线法是C出现后开始流行起来的，在许多旧的程序和UNIX这样的环境中，它的使用非常普遍。

(2)匈牙利命名法。广泛应用于象Microsoft Windows这样的环境中。Windows 编程中用到的变量(还包括宏)的命名规则为匈牙利命名法，这种命名技术是由一位能干的 Microsoft 程序员查尔斯-西蒙尼(Charles Simonyi) 提出的。

匈牙利命名法通过在变量名前面加上相应的小写字母的符号标识作为前缀，标识出变量的作用域、类型等。这些符号可以多个同时使用，顺序是先m_(成员变量)、再指针、再简单数据类型、再其它。这样做的好处在于能增加程序的可读性，便于对程序的理解和维护。

例如：m_lpszStr, 表示指向一个以0字符结尾的字符串的长指针成员变量。

匈牙利命名法关键是：标识符的名字以一个或者多个小写字母开头作为前缀；前缀之后的是首字母大写的一个单词或多个单词组合，该单词要指明变量的用途。

(3)帕斯卡(pascal)命名法。与驼峰命名法类似，二者的区别在于：驼峰命名法是首字母小写，而帕斯卡命名法是首字母大写，如：

DisplayInfo();

string UserName;

二者都是采用了帕斯卡命名法。

 (4)三种命名规则的小结：MyData就是一个帕斯卡命名的示例；myData是一个驼峰命名法,它第一个单词的第一个字母小写,后面的单词首字母大写,看起来像一个骆驼；iMyData是一个匈牙利命名法,它的小写的i说明了它的型态，后面的和帕斯卡命名相同，指示了该变量的用途。

3.2 命名的基本原则

(1)标识符的命名要清晰、明了，有明确含义，同时使用完整的单词或大家基本可以理解的缩写，避免使人产生误解——尽量采用采用英文单词或全部中文全拼表示，若出现英文单词和中文混合定义时，使用连字符“_”将英文与中文割开。较短的单词可通过去掉“元音”形成缩写；较长的单词可取单词的头几个字母形成缩写；一些单词有大家公认的缩写。例如：temp->tmp、flag->flg、statistic->stat、increment->inc、message->msg等缩写能够被大家基本认可。

(2)命名中若使用特殊约定或缩写，则要有注释说明。应该在源文件的开始之处，对文件中所使用的缩写或约定，特别是特殊的缩写，进行必要的注释说明。

(3)自己特有的命名风格，要自始至终保持一致，不可来回变化。个人的命名风格，在符合所在项目组或产品组的命名规则的前提下，才可使用。(即命名规则中没有规定到的地方才可有个人命名风格)。

(4)对于变量命名，禁止取单个字符(如i 、j 、k...)，建议除了要有具体含义外，还能表明其变量类型、数据类型等，但i 、j 、k 作局部循环变量是允许的。变量，尤其是局部变量，如果用单个字符表示，很容易敲错(如i写成j)，而编译时又检查不出来，有可能为了这个小小的错误而花费大量的查错时间。

(5)除非必要，不要用数字或较奇怪的字符来定义标识符。

(6)命名规范必须与所使用的系统风格保持一致，并在同一项目中统一。

(7)在同一软件产品内，应规划好接口部分标识符(变量、结构、函数及常量)的命名，防止编译、链接时产生冲突。对接口部分的标识符应该有更严格限制，防止冲突。如可规定接口部分的变量与常量之前加上“模块”标识等。

(8)用正确的反义词组命名具有互斥意义的变量或相反动作的函数等。下面是一些在软件中常用的反义词组。

add / remove begin / end create / destroy

insert / delete first / last g et / release

increment / decrement put / get

add / delete lock / unlock open / close

min / max old / new start / stop

next / previous source / target show / hide

send / receive source / destination

cut / paste up / down

示例：

int min_sum;

int max_sum;

int add_user(BYTE *user_name);

int delete_user(BYTE *user_name);
(9)除了编译开关/ 头文件等特殊应用，应避免使用_EXAMPLE_TEST_ 之类以下划线开始和结尾的定义。

3.3 变量名的命名规则

(1)变量的命名规则要求用“匈牙利法则”。即开头字母用变量的类型，其余部分用变量的英文意思、英文的缩写、中文全拼或中文全拼的缩写,要求单词的第一个字母应大写。

即： 变量名=变量类型+变量的英文意思(或英文缩写、中文全拼、中文全拼缩写)

对非通用的变量，在定义时加入注释说明，变量定义尽量可能放在函数的开始处。

见下表：

bool 用b开头 bFlg

int 用i开头 iCount

short int 用n开头 nStepCount

long int 用l开头 lSum

char 用c开头 cCount

unsigned char 用by开头

float 用f开头 fAvg

double 用d开头 dDeta

unsigned int(WORD) 用w开头 wCount

unsigned long int(DWORD) 用dw开头 dwBroad

字符串 用s开头 sFileName

用0结尾的字符串 用sz开头 szFileName

(2)指针变量命名的基本原则为：

对一重指针变量的基本原则为：“p”+变量类型前缀+命名，如一个float*型应该表示为pfStat。对二重指针变量的基本规则为：“pp”+变量类型前缀+命名。对三重指针变量的基本规则为：“ppp”+变量类型前缀+命名。

(3)全局变量用g_开头,如一个全局的长型变量定义为g_lFailCount,即：变量名=g_+变量类型+变量的英文意思(或缩写)。此规则还可避免局部变量和全局变量同名而引起的问题。

(4)静态变量用s_开头,如一个静态的指针变量定义为s_plPerv_Inst,即： 变量名=s_+变量类型+变量的英文意思(或缩写)

(5)对枚举类型(enum)中的变量，要求用枚举变量或其缩写做前缀。并且要求用大写。如：

enum cmEMDAYS

{

EMDAYS_MONDAY;

EMDAYS_TUESDAY;

……
};

(6)对struct、union变量的命名要求定义的类型用大写。并要加上前缀，其内部变量的命名规则与变量命名规则一致。

结构一般用S开头，如：

struct ScmNPoint

{

int nX;//点的X位置

int nY; //点的Y位置

};

联合体一般用U开头，如:

union UcmLPoint

{

LONG lX;

LONG lY;

}

(7)对常量(包括错误的编码)命名，要求常量名用大写，常量名用英文表达其意思。当需要由多个单词表示时，单词与单词之间必须采用连字符“_”连接。

如：#define CM_FILE_NOT_FOUND CMMAKEHR(0X20B) 其中CM表示类别。

(8)对const 的变量要求在变量的命名规则前加入c_,即：c_+变量命名规则；示例：

const char* c_szFileName;

3.4 函数的命名规范

(1)函数的命名应该尽量用英文(或英文缩写、中文全拼、中文全拼缩写)表达出函数完成的功能——函数名应准确描述函数的功能。遵循动宾结构的命名法则，函数名中动词在前,并在命名前加入函数的前缀，函数名的长度不得少于8个字母。函数名首字大写，若包含有两个单词的每个单词首字母大写。如果是OOP 方法，可以只有动词(名词是对象本身)。示例：

LONG GetDeviceCount(……);

void print_record(unsigned int rec_ind) ;

int input_record(void) ;

unsigned char get_current_color(void) ;

(2)避免使用无意义或含义不清的动词为函数命名。如使用process、handle等为函数命名，因为这些动词并没有说明要具体做什么。

(3)必须使用函数原型声明。函数原型声明包括：引用外来函数及内部函数，外部引用必须在右侧注明函数来源： 模块名及文件名；内部函数，只要注释其定义文件名——和调用者在同一文件中(简单程序)时不需要注释。

应确保每个函数声明中的参数的名称、类型和定义中的名称、类型一致。

3.5 函数参数命名规范

(1)参数名称的命名参照变量命名规范。

(2)为了提高程序的运行效率，减少参数占用的堆栈，传递大结构的参数，一律采用指针或引用方式传递。

(3)为了便于其他程序员识别某个指针参数是入口参数还是出口参数，同时便于编译器检查错误，应该在入口参数前加入const标志。如：

……cmCopyString(const CHAR * c_szSource, CHAR * szDest)

3.6 文件名(包括动态库、组件、控件、工程文件等)的命名规范

文件名的命名要求表达出文件的内容，要求文件名的长度不得少于5个字母，严禁使用象file1,myfile之类的文件名。

4 可读性

4.1 避免使用默认的运算优先级

注意运算符的优先级，并用括号明确表达式的操作顺序，避免使用默认优先级，可防止阅读程序时产生误解，防止因默认的优先级与设计思想不符而导致程序出错。

示例：下列语句中的表达式

word = (high << 8) | low (1)

if ((a | b) && (a & c)) (2)

if ((a | b) < (c & d)) (3)

如果书写为:

high << 8 | low

a | b && a & c

a | b < c & d

由于

high << 8 | low = (high << 8) | low,

a | b && a & c = (a | b) && (a & c)，

(1)(2)不会出错，但语句不易理解；

a | b < c & d = a | (b < c) & d，(3)造成了判断条件出错。

4.2 使用有意义的标识，避免直接使用数字

避免使用不易理解的数字，用有意义的标识来替代。涉及物理状态或者含有物理意义的常量，不应直接使用数字，必须用有意义的枚举或宏来代替。

示例：如下的程序可读性差。

if (Trunk[index].trunk_state == 0)

{

Trunk[index].trunk_state = 1;

... // program code

}

应改为如下形式。

#define TRUNK_IDLE 0

#define TRUNK_BUSY 1

if (Trunk[index].trunk_state == TRUNK_IDLE)

{

Trunk[index].trunk_state = TRUNK_BUSY;

... // program code

}

4.3 源程序中关系较为紧密的代码应尽可能相邻

这样做的好处是便于程序阅读和查找。示例：以下代码布局不太合理。

rect.length = 10;

char_poi = str;

rect.width = 5;

若按如下形式书写，可能更清晰一些。

rect.length = 10;

rect.width = 5; // 矩形的长与宽关系较密切，放在一起。

char_poi = str;

4.4 不要使用难懂的技巧性很高的语句、复杂的表达式

除非很有必要时，原则上不要使用难懂的技巧性很高的语句和复杂的表达式——高技巧语句不等于高效率的程序，源程序占用空间的节约并不等于目标程序占用空间的节约，实际上程序的效率关键在于算法。

(1)如下表达式，考虑不周就可能出问题，也较难理解。

* stat_poi ++ += 1;

* ++ stat_poi += 1;

应分别改为如下:

*stat_poi += 1;

stat_poi++; // 此二语句功能相当于“ * stat_poi ++ += 1; ”

++ stat_poi;

*stat_poi += 1; // 此二语句功能相当于“ * ++ stat_poi += 1; ”

(2)如下表达式，不同的编译器给出的结果不一样，b[i]是否先执行？

x=b[i] + i++;

应改为：

x = b[i] + i;

i++;
5 变量与结构

5.1 谨慎使用全局(公共)变量

(1)去掉没必要的公共变量。公共变量是增大模块间耦合的原因之一，故应减少没必要的公共变量以降低模块间的耦合度。

(2)仔细定义并明确公共变量的含义、作用、取值范围及公共变量间的关系。在对变量声明的同时，应对其含义、作用及取值范围进行注释说明，同时若有必要还应说明与其它变量的关系。

(3)防止局部变量与公共变量同名——通过使用较好的命名规则来消除此问题。

5.2 数据类型间的转换

(1)编程时，要注意数据类型的强制转换。当进行数据类型强制转换时，其数据的意义、转换后的取值等都有可能发生变化，而这些细节若考虑不周，就很有可能留下隐患。

(2)对编译系统默认的数据类型转换，也要有充分的认识。示例：如下赋值，多数编译器不产生告警，但值的含义还是稍有变化。

char chr;

unsigned short int exam;

chr = -1;

exam = chr; // 编译器不产生告警，此时exam为0xFFFF。

(3)尽量减少没有必要的数据类型默认转换与强制转换。例如，所有的 unsigned类型都应该有后缀“U”以明确其类型。
(4)合理地设计数据并使用自定义数据类型，避免数据间进行不必要的类型转换。

(5)对自定义数据类型进行恰当命名，使它成为自描述性的，以提高代码可读性。注意其命名方式在同一产品中的统一，并且保证没有多重定义。使用自定义类型，可以弥补编程语言提供类型少、信息量不足的缺点，并能使程序清晰、简洁。示例：可参考如下方式声明自定义数据类型。

下面的声明可使数据类型的使用简洁、明了。

typedef unsigned char BYTE;

typedef unsigned short WORD;

typedef unsigned int DWORD;

下面的声明可使数据类型具有更丰富的含义。

typedef float DISTANCE;

typedef float SCORE;
(6)不要用八进制数——整型常数以”0“开始会被认为是8进制。示例：

code[1]=109

code[2]=100

code[3]=052

code[4]=071

如果是对总线消息初始化，会有危险。

6 函数与过程

6.1 函数的功能与规模设计

(1)函数应当短而精美，而且只做一件事。不要设计多用途面面俱到的函数，多功能集于一身的函数，很可能使函数的理解、测试、维护等变得困难。 一个函数应最多占满1或2个屏幕(就象我们知道的那样，ISO/ANSI的屏幕大小是80X24)，只做一件事并且把它做好。

一个函数的最大长度与它的复杂度和缩进级别成反比。所以，如果如果你有一个概念上简单(案，“简单”是simple而不是easy)的函数，它恰恰包含着一个很长的case语句，这样你不得不为不同的情况准备不懂的处理，那么这样的长函数是没问题的。

然而，如果你有一个复杂的函数，你猜想一个并非天才的高一学生可能看不懂得这个函数，你就应当努力把它减缩得更接近前面提到的最大函数长度限制。可以使用一些辅助函数，给它们取描述性的名字(如果你认为这些辅助函数的调用是性能关键的，可以让编译器把它们内联进来，这比在单个函数内完成所有的事情通常要好些)。

对函数还存在另一个测量标准：局部变量的数目。这不该超过5到10个，否则你可能会弄错。应当重新考虑这个函数，把它分解成小片。人类的大脑一般能同时记住7个不同的东西，超过这个数目就会犯糊涂。或许你认为自己很聪明，那么请你理解一下从现在开始的2周时间你都做什么了。

(2)为简单功能编写函数。虽然为仅用一两行就可完成的功能去编函数好象没有必要，但用函数可使功能明确化，增加程序可读性，亦可方便维护、测试。 示例：如下语句的功能不很明显。

value = (a > b) ? a : b ;

改为如下就很清晰了。

int max (int a, int b)

{

return ((a > b) ? a : b);

}

value = max (a, b);

或改为如下。

#define MAX (a, b) (((a) > (b)) ? (a) : (b))

value = MAX (a, b);

当一个过程(函数)中对较长变量(一般是结构的成员)有较多引用时，可以用一个意义相当的宏代替——这样可以增加编程效率和程序的可读性。 示例：在某过程中较多引用TheReceiveBuffer[FirstSocket].byDataPtr，则可以通过以下宏定义来代替：

define pSOCKDATA TheReceiveBuffer[FirstScoket].byDataPtr
(3)防止把没有关联的语句放到一个函数中，防止函数或过程内出现随机内聚。随机内聚是指将没有关联或关联很弱的语句放到同一个函数或过程中。随机内聚给函数或过程的维护、测试及以后的升级等造成了不便，同时也使函数或过程的功能不明确。使用随机内聚函数，常常容易出现在一种应用场合需要改进此函数，而另一种应用场合又不允许这种改进，从而陷入困境。

在编程时，经常遇到在不同函数中使用相同的代码，许多开发人员都愿把这些代码提出来，并构成一个新函数。若这些代码关联较大并且是完成一个功能的，那么这种构造是合理的，否则这种构造将产生随机内聚的函数。

示例：如下函数就是一种随机内聚。

void Init_Var(void)

{

Rect.length = 0;

Rect.width = 0; /* 初始化矩形的长与宽 */

Point.x = 10;

Point.y = 10; /* 初始化“点”的坐标 */

}

矩形的长、宽与点的坐标基本没有任何关系，故以上函数是随机内聚。

应如下分为两个函数：

void Init_Rect(void)

{

Rect.length = 0;

Rect.width = 0; /* 初始化矩形的长与宽 */

}

void Init_Point(void)

{

Point.x = 10;

Point.y = 10; /* 初始化“点”的坐标 */

}

(4)如果多段代码重复做同一件事情，那么在函数的划分上可能存在问题。若此段代码各语句之间有实质性关联并且是完成同一件功能的，那么可考虑把此段代码构造成一个新的函数。

(5)减少函数本身或函数间的递归调用。递归调用特别是函数间的递归调用(如A->B->C->A)，影响程序的可理解性；递归调用一般都占用较多的系统资源(如栈空间)；递归调用对程序的测试有一定影响。故除非为某些算法或功能的实现方便，应减少没必要的递归调用，对于safe-related 系统不能用递归，因为超出堆栈空间很危险。

6.2 函数的返回值

(1)对于函数的返回位置，尽量保持单一性，即一个函数尽量做到只有一个返回位置。(单入口单出口)。

要求大家统一函数的返回值，所有的函数的返回值都将以编码的方式返回。

例如编码定义如下：

#define CM_POINT_IS_NULL CMMAKEHR(0X200)

:

:

建议函数实现如下：

LONG 函数名(参数,……)

{

LONG lResult; //保持错误号

lResult=CM_OK;

//如果参数有错误则返回错误号

if(参数==NULL)

{

lResult=CM_POINT_IS_NULL;

goto END;

}

……
END:

return lResult;

}

(2)除非必要，最好不要把与函数返回值类型不同的变量，以编译系统默认的转换方式或强制的转换方式作为返回值返回。

(3)函数的返回值要清楚、明了，让使用者不容易忽视错误情况。函数的每种出错返回值的意义要清晰、明了、准确，防止使用者误用、理解错误或忽视错误返回码。

(4)函数的功能应该是可以预测的，也就是只要输入数据相同就应产生同样的输出。带有内部“存储器”的函数的功能可能是不可预测的，因为它的输出可能取决于内部存储器(如某标记)的状态。这样的函数既不易于理解又不利于测试和维护。在C/C++语言中，函数的static局部变量是函数的内部存储器，有可能使函数的功能不可预测，然而，当某函数的返回值为指针类型时，则必须是STATIC的局部变量的地址作为返回值，若为AUTO类，则返回为错针。
示例：如下函数，其返回值(即功能)是不可预测的。

unsigned int integer_sum(unsigned int base)

{

unsigned int index;

static unsigned int sum = 0; // 注意，是static类型的。

 // 若改为auto类型，则函数即变为可预测。

for (index = 1; index <= base; index++)

{

sum += index;

}

return sum;

}

6.3 函数参数

(1)只当你确实需要时才用全局变量，函数间应尽可能使用参数、返回值传递消息。

(2)防止将函数的参数作为工作变量。将函数的参数作为工作变量，有可能错误地改变参数内容，所以很危险。对必须改变的参数，最好先用局部变量代之，最后再将该局部变量的内容赋给该参数。

示例：下函数的实现不太好。

void sum_data(unsigned int num, int *data, int *sum)

{

unsigned int count;

*sum = 0;

for (count = 0; count < num; count++)

{

*sum += data[count]; // sum成了工作变量，不太好。

}

}

若改为如下，则更好些。

void sum_data(unsigned int num, int *data, int *sum)

{

unsigned int count ;

int sum_temp;

sum_temp = 0;

for (count = 0; count < num; count ++)

{

sum_temp += data[count];

}

*sum = sum_temp;

}
7 效率

(1)编程时要经常注意代码的效率。代码效率分为全局效率、局部效率、时间效率及空间效率。全局效率是站在整个系统的角度上的系统效率；局部效率是站在模块或函数角度上的效率；时间效率是程序处理输入任务所需的时间长短；空间效率是程序所需内存空间，如机器代码空间大小、数据空间大小、栈空间大小等。

(2)在保证软件系统的正确性、稳定性、可读性及可测性的前提下，提高代码效率。不能一味地追求代码效率，而对软件的正确性、稳定性、可读性及可测性造成影响。

(3)局部效率应为全局效率服务，不能因为提高局部效率而对全局效率造成影响。

(4)循环体内工作量最小化。应仔细考虑循环体内的语句是否可以放在循环体之外，使循环体内工作量最小，从而提高程序的时间效率。

示例：如下代码效率不高。

for (ind = 0; ind < MAX_ADD_NUMBER; ind++)

{

sum += ind;

back_sum = sum; /* backup sum */

}

语句“back_sum = sum;”完全可以放在for语句之后，如下。

for (ind = 0; ind < MAX_ADD_NUMBER; ind++)

{

 sum += ind;

}

back_sum = sum; /* backup sum */

(5)不应花过多的时间拼命地提高调用不很频繁的函数代码效率。对代码优化可提高效率，但若考虑不周很有可能引起严重后果。

(6)在多重循环中，应将最忙的循环放在最内层，以减少CPU切入循环层的次数。示例：如下代码效率不高。

for (row = 0; row < 100; row++)

{

for (col = 0; col < 5; col++)

{

sum += a[row][col];

}

}

可以改为如下方式，以提高效率。

for (col = 0; col < 5; col++)

{

for (row = 0; row < 100; row++)

{

sum += a[row][col];

}

}

(7)尽量减少循环嵌套层次。

(8)避免循环体内含判断语句，应将循环语句置于判断语句的代码块之中。目的是减少判断次数。循环体中的判断语句是否可以移到循环体外，要视程序的具体情况而言，一般情况，与循环变量无关的判断语句可以移到循环体外，而有关的则不可以。

示例：如下代码效率稍低。

for (ind = 0; ind < MAX_RECT_NUMBER; ind++)

{

if (data_type == RECT_AREA)

{

area_sum += rect_area[ind];

 } else

 {

rect_length_sum += rect[ind].length;

rect_width_sum += rect[ind].width;

}

}

因为判断语句与循环变量无关，故可如下改进，以减少判断次数。

if (data_type == RECT_AREA)

{

for (ind = 0; ind < MAX_RECT_NUMBER; ind++)

{

area_sum += rect_area[ind];

}

} else

{

for (ind = 0; ind < MAX_RECT_NUMBER; ind++)

{

rect_length_sum += rect[ind].length;

rect_width_sum += rect[ind].width;

}

}

(9)尽量用乘法或其它方法代替除法，特别是浮点运算中的除法——浮点运算除法要占用较多CPU资源。示例：如下表达式运算可能要占较多CPU资源。

#define PAI 3.1416

radius = circle_length / (2 * PAI);

应如下把浮点除法改为浮点乘法。

#define PAI_RECIPROCAL (1 / 3.1416) // 编译器编译时，将生成具体浮点数

radius = circle_length * PAI_RECIPROCAL / 2;

(10)不要一味追求紧凑的代码，因为紧凑的代码并不代表高效的机器码。

8 质量保证

(1)代码质量保证优先原则：

①正确性，指程序要实现设计要求的功能。

②稳定性、安全性，指程序稳定、可靠、安全。

③可测试性，指程序要具有良好的可测试性。

④规范/可读性，指程序书写风格、命名规则等要符合规范。

⑤全局效率，指软件系统的整体效率。

⑥局部效率，指某个模块/子模块/函数的本身效率。

⑦个人表达方式/个人方便性，指个人编程习惯。

(2)过程/ 函数中分配的内存，在过程/ 函数退出之前要释放，过程/ 函数中申请的(为打开文件而使用的)文件句柄，在过程/ 函数退出之前要关闭。分配的内存不释放以及文件句柄不关闭，是较常见的错误，而且稍不注意就有可能发生。这类错误往往会引起很严重后果，且难以定位。

示例：下函数在退出之前，没有把分配的内存释放。

typedef unsigned char BYTE;

int example_fun(BYTE gt_len, BYTE *gt_code)

{

BYTE *gt_buf;

gt_buf = (BYTE *) malloc (MAX_GT_LENGTH);

... //program code, include check gt_buf if or not NULL.

/* global title length error */

if (gt_len > MAX_GT_LENGTH)

{

return GT_LENGTH_ERROR; // 忘了释放gt_buf

}

... // other program code

free(gt_buf);

}

(3)防止内存操作越界。内存操作主要是指对数组、指针、内存地址等的操作。内存操作越界是软件系统主要错误之一，后果往往非常严重，所以当我们进行这些操作时一定要仔细小心。

(4)编程时，要防止差1 错误。此类错误一般是由于把“<=”误写成“<”或“>=”误写成“>”等造成的，由此引起的后果，很多情况下是很严重的，所以编程时，一定要在这些地方小心。当编完程序后，应对这些操作符进行彻底检查。

(5)要时刻注意易混淆的操作符。当编完程序后，应从头至尾检查一遍这些操作符，以防止拼写错误。形式相近的操作符最容易引起误用，如C/C++中的“=”与“==”、“|”与“||”、“&”与“&&”等，若拼写错了，编译器不一定能够检查出来。

(6)有可能的话，if 语句尽量加上else 分支，对没有else 分支的语句要小心对待；switch 语句必须有default 分支。

(7)不要滥用goto 语句。goto语句会破坏程序的结构性，所以除非确实需要，最好不使用goto语句。

(8)sizeof操作符不能用在包含边界作用(side effect)的表达式上，例：

Int32_t = i;

Int32_t = j;

j = sizeof(i = 1234);

表达式i = 1234并没有执行，只是得到表达式类型int的size。

(9)逻辑操作符&&或者||右边不能包含边界作用(side effect)。例：

if (ishight) && (x == i++))

如果ishight＝0那么i++不会被执行。

(10)++和--不能和其他表达式用在一个表达式中。

(11)赋值语句不能用在一个产生布尔值的表达式中，例：

if ((x = y) != 0)…

更差的用法：

if (x = y)…

(12)浮点表达式不应该测试其是否相等或者不相等，for控制表达式中不要包含任何浮点类型。

(13)数字变量作为for循环的循环计数不要在循环体内部被修改。例：

flag=1;

for (i=0;(i<5)&&(flag==1);i++)

{

flag=0;

i=i+3;

}

(14)non-void类型函数的所有出口路径都应该有一个明确的return语句表达式。

(15)不要用2级以上指针。

(16)不要轻易使用用Union，确需使用时，一定要注意和清楚在联合体的存储方式(如位填充、对齐方式、位顺序等)上，所使用编译器的处理方法。

(17)标准库中的保留标识符，宏和函数不能定义、重定义和undefined。

(18)时刻注意表达式是否会上溢、下溢。示例：如下程序将造成变量下溢。

unsigned char size ;

while (size-- >= 0) // 将出现下溢

{

... // program code

}

当size等于0时，再减1不会小于0，而是0xFF，故程序是一个死循环。应如下修改。

char size; // 从unsigned char 改为char

while (size-- >= 0)

{

... // program code

}

(19)使用变量时要注意其边界值的情况。示例：如C语言中字符型变量，有效值范围为-128到127。故以下表达式的计算存在一定风险。

char chr = 127;

int sum = 200;

chr += 1; // 127为chr的边界值，再加1将使chr上溢到-128，而不是128。

sum += chr; // 故sum的结果不是328，而是72。

若chr与sum为同一种类型，或表达式按如下方式书写，可能会好些。

sum = sum + chr + 1;

(20)系统应具有一定的容错能力，对一些错误事件(如用户误操作等)能进行自动补救。

9 宏

(1)用宏定义表达式时，要使用完备的括号。示例：如下定义的宏都存在一定的风险。

#define RECTANGLE_AREA(a, b) a * b

#define RECTANGLE_AREA(a, b) (a * b)

#define RECTANGLE_AREA(a, b) (a) * (b)

正确的定义应为：

#define RECTANGLE_AREA(a, b) ((a) * (b))

(2)将宏所定义的多条表达式放在大括号中。示例：下面的语句只有宏的第一条表达式被执行。为了说明问题，for语句的书写稍不符规范。

#define INTI_RECT_VALUE(a, b)\

a = 0;\

b = 0;

for (index = 0; index < RECT_TOTAL_NUM; index++)

INTI_RECT_VALUE(rect.a, rect.b);

正确的用法应为：

#define INTI_RECT_VALUE(a, b)\

{\

a = 0;\

b = 0;\

}

for (index = 0; index < RECT_TOTAL_NUM; index++)

{

INTI_RECT_VALUE(rect[index].a, rect[index].b);

}

(3)使用宏时，不允许参数发生变化。示例：如下用法可能导致错误。

#define SQUARE(a) ((a) * (a))

int a = 5;

int b;

b = SQUARE(a++); // 结果：a = 7，即执行了两次增1。

正确的用法是：

b = SQUARE(a);

a++; // 结果：a = 6，即只执行了一次增1。

PAGE
1

