第1章 C语言编程规范

C语言编程规范使用于所有的平台程序和应用程序开发。

C语言编程规范分为编程环境，命名规范，内容排列，书写格式，注释规范和程序修改等六部分内容。

具体格式参见《C头文件样本》和《C源程序样本》。

1.1 编程环境。
包括目录及其权限设置，makefile使用两部分内容。
1.1.1 目录设置。

进行C语言程序开发，一般设置如下六个目录。

各目录及其文件的权限一般使用系统确省，也可根据具体需要进行设置。

· SRC：存放C源程序文件（*.c），数据库语言程序文件（如*.ec）。

· INCL：存放C头文件（*.h）。
· OBJ：存放目标文件（*.o）。

· LIB：存放一般库文件（*.a），动态链接库文件（如*.so）。
· BIN：存放可执行文件，SHELL文件。

· BAK：源程序和头文件备份目录（以日期做文件后缀，如*.990806）。

1.1.2 Makefile使用。

Makefile存放在SRC目录下，控制程序的编译与连接，库的生成与更新。
Makefile的定义内容和排列顺序为：

· 编程环境目录宏定义。

· C头文件搜索目录宏定义。

· 库文件搜索目录宏定义。

· 编译控制参数宏定义。

· 一般程序编译与连接方法。

· 全部程序编译与连接列表。

· 复杂程序（多个.o）连接方法。
1.2 命名规范。

包括源程序文件，头文件，目标文件，库文件，执行文件，宏定义，变量，结构，结构元素，函数等十类命名规范。

各类命名规范均基于《系统基本数据名称集》。

1.2.1 源程序文件。

· 一般形式：AAABCCCC。不得超过8个字符。

· AAA（2或3个字符）：表示该源程序所属的系统（如btp，feb等）。

· B：一般情况可省略。当多个源程序文件属于同一功能的分支程序，用来表示源程序文件的功能类型（如m表示主程序，i表示输入，o表示输出等）。

· CCCC：表示源程序的功能。

1.2.2 头文件。

· 一般形式：AAACCCCC。不得超过8个字符。

· AAA（2或3个字符）：表示该头文件所属的系统（如btp，feb等）。

· CCCCC：表示头文件的功能。

· 如头文件只被某一个源程序文件使用，名称应和源程序文件名称相同。
1.2.3 目标文件。

· 一般的，应和源程序文件名称相同。

· 如和源程序文件名称不同，须得到主设计人员和部门主管同意。

1.2.4 库文件。

· 库文件的名称一般在系统总体设计时即确定。

· 一般形式：libAAACCCC。

· 前三个字符一般固定为lib。

· AAA（2或3个字符）：表示该库文件所属的系统（如btp，feb等）。

· CCCC：表示库文件的功能。如一个系统只包括一个库文件，可简单的使用lib。如libbtplib.a。

1.2.5 可执行文件。

· 如执行文件只使用一支源程序，应和源程序文件名称相同。

· 如执行文件使用多支源程序文件，应和含有main函数的源程序文件名称相同，但可以省略源程序名称中表示功能类型的字符。

1.2.6 宏定义。

宏定义必须使用大写字符进行命名。

宏定义名称必须能反映宏定义功能，并确保不与操作系统或其他系统软件的宏定义重复。

宏定义的类型比较多，主要可分为以下8类。

· 数据类型宏定义，数据操作函数宏定义。由主设计人员负责命名。

· 字符类变量/元素长度宏定义：CL_变量/元素名称。

· 结构元素名称宏定义：结构全/简称+元素字段名称。

· 变量/元素可选值宏定义：变量/元素名称宏定义+数值名称/代号。

· 一般用数值宏定义：宏所属功能大类名称_宏具体功能名称。

· 使用#define进行的宏定义：_宏名称_。

· 直接用英文单词或其简写进行的宏定义：如M_ERROR，M_YES等。

· 其他类型宏定义一般由主设计人员负责命名。如路径和文件宏定义。

1.2.7 变量。

使用匈牙利命名方法进行变量命名。

变量名称应能反映变量的数据类型和功能。

· 一般形式：tAaaBbbCcc。

· t表示变量的数据类型，如：i整数，si短整数，l长整数，p指针，c字符，s字符串，m金额，d日期，t结构等。

· AaaBbbCcc表示变量功能的组合。每项的第一个字符大写，其余小写。

· 全局变量一般使用g作为变量名称的第一个字符进行特别表示。

· 如定义变量只是为某个结构分配一个存储空间，一般使用与结构名称完全相同的大写字符进行命名。
· 某个结构的指针变量一般使用与结构名称完全相同的小写字符进行命名。

· 步长变量只能使用i，j，m，n。

1.2.8 结构。

· 结构定义一般使用typedef并用小写进行结构命名，并以_t进行结尾。

· 一般形式：AAABBBBB_t。

· AAA（2或3个字符）：表示该结构所属的系统（如btp，feb等）。

· BBBBB：表示结构的功能。

1 结构元素。

· 一般形式：aaabbbccc。

· aaabbbccc表示元素功能的组合，每项均使用小写。

· 结构元素名称不含结构名称或简称。

· 结构元素可不使用第一个小写字符表示数据类型。

1.2.9 函数。

· 一般形式：Aaaaa_Txxxx_BccCccDdd（）。

· Aaaaa表示本函数所在的源程序文件的名称或缩写。

· T表示函数类型。如S表示顺序函数，C表示公共函数（多次调用）。

· Xxxx表示本函数在源程序文件中的层次代号。如1001，5011等。

· BbbCccDdd表示函数功能的组合。每项的第一个字符大写，其余小写。

· 对于较短的源程序中的函数，可省略_Txxxx_部分。
· 对于通用性的公共类函数，可省略Aaaaa与_Txxxx两部分。

1.3 内容排列。

1.3.1 头文件使用规范。

· 一般按功能，即把属于同一方面功能的内容集中定义在一个头文件中。

· 在头文件的开始和结尾用＃ifdef _头文件名_　#endif控制重复被引用。

1.3.2 头文件内容排列。

· ＃ include 引用用到的其他头文件。

· 进行字符类变量/元素长度宏定义，一般用数值宏定义，或直接用英文单词或其简写进行的宏定义。

· 各类结构定义。

· 针对结构的全局变量定义。应使用EXTERN进行引用控制。

· 其他全局变量定义。应使用EXTERN进行引用控制。

· 使用的函数原形说明。
· 变量/元素可选值宏定义。

· 结构元素名称宏定义。

1.3.3 源程序使用规范。

· 一般按功能，即把属于同一方面功能的内容集中写在一个源程序文件中。如内容较多，则可以把功能细分并比较均衡的写在多个源程序文件中。

· 一个源程序文件的行数一般不超过500行，否则细分为多个源程序文件。

· 在源程序的开始使用#define EXTERN进行全局变量定义控制。带main 函数的主程序内容为空，其他函数内容为extern。

1.3.4 源程序内容排列。

· ＃ define EXTERN。

· include 引用用到的头文件。

· 模块内变量定义。

· 本文件中函数原形说明（需要进行原形说明的，主要的处理函数等）。

· main主控函数（含有main函数）。

· 其他函数。顺序为参数说明，函数内变量定义，程序段。一个函数一般不超过100行。

1.4 书写格式。
1.4.1 头文件书写格式。

· 一行顶头（不缩格）进行书写。

· 一行只书写一项内容，且不超出80列。

· 头文件中各类内容的各项内容以5个字符进行对齐。

· 结构定义各项以5格字符进行对齐。

1.4.2 源程序书写格式。

· 函数外内容书写格式同头文件书写格式。

· 函数行顶头（不缩格）书写，如函数参数一行书写不下或需要进行说明，应采用外部说明方式，否则使用内部说明方式。

· 一行只书写一条语句，且不超出80列。

· 函数内每个层次（选择，循环，枚举等）以3格字符进行缩格书写。

· 函数如有返回值（含int），必须进行书写。如无返回值，必须以void进行说明。

· 函数应按层次进行排列，同层次的函数按调用先后进行排列。初始化函数，结束控制函数，简单且公用的函数可放在文件的最后进行排列。

· 常量变量与逻辑算术运算符之间相隔1空格。不允许使用TAB。

· 选择，循环，枚举的{}要分别单独一行书写，并进行左对齐。

· 起SWITCH 作用的 IF ELSE 语句不按层次进行缩格。
循环语句应尽量使用FOR 语句而不使用WHILE 语句。

·
多于2种可能选则处理如适合必须使用 SWITCH 语句。

·
循环与选择程序段应不超过一屏，否则使用函数书写。

·
注释规范。

1.4.2.1 一般注释规范。

· 注释一般从同一行内第41列开始。如特殊，则按5格字符且靠近41列处进行对齐注释。

· 注释可使用英文或中文，英文应使用全写英文单词。

1.4.2.2 头文件注释规范。

· 头文件的开始必须进行头文件说明注释。内容包括文件名称，功能说明，作者，编写与修改日期，版权等。

· 原则上，除结构元素名称宏定义不需进行注释外，头文件中的其他内容必须进行内容说明注释。

1.4.2.3 源程序注释规范。

· 源程序文件的开始必须进行源程序说明注释。内容包括文件名称，功能说明，主要函数，作者，编写与修改日期，版权等。

· 原则上，非程序段的内容必须进行内容说明注释。

· 每个函数必须用特定的格式进行功能说明注释。

· 相对独立的函数段或函数调用必须用特定的格式进行说明注释。
1.5 程序修改。

1.5.1 基本方法。

· 在进行头文件或源程序修改前，一定要先进行文件备份。备份文件后缀使用修改的当时日期。

· 应把被修改的内容用/* */进行保留，但可以删除原来的内容被份。

· 应在新修改的内容的开始说明修改的员工姓名，修改日期，修改原因。

· 如时间允许，应先修改《程序SPEC》或其他技术文档，再进行程序修改。如时间紧急，事后必须补写《程序SPEC》。

1.5.2 谨慎原则。

· 程序修改应非常谨慎，且勿引起其他程序（段）错误。

· 程序修改后必须进行测试，不能想当然的认为不会发生错误。

· 程序修改前一般须得到设计人员的同意。尽量使用任务单和书面资料。

· 程序修改后必须通知测试人员。如时间允许，应由测试人员进行检查和重新测试。
