

Programmierstil in Java

Coding-Standards und Dokumentation

SEP

Felix Zenz

23.10.2017

Wissenschaftliche Betreuer:

Prof. Dr. Peer Kröger, Janina Sontheim, Daniel Kaltenthaler, Johannes Locher

Verantwortlicher Professor:

Prof. Dr. Peer Kröger

Inhalt des Vortrags

- Coding-Standards
 - Objektorientierte Designprinzipien
 - Namenskonventionen
 - Formatierung
 - Weiteres
- Dokumentation (mit JavaDoc)
 - Tags
 - Erzeugen einer HTML Dokumentation

Coding Standards – Motivation

- Reicht es nicht, wenn der Code am Ende funktioniert?

```
class asdf{public static void
main(String[]
jkl){System.out.println(((char)72)+" "+
(char)101+(char)108+(char)108+(char)
111+(char
)32+(char)87+(char)111+(char)114+(char)108+(char)100
);}}
```

```
public class HelloWorld {

 private static final String MESSAGE = "Hello World";

 public static void main(String[] programArguments){
 System.out.println(message);
 }
}
```

- Beides compiliert und gibt „Hello World“ aus

Guter Code

Schlechter Code

Es geht bei gutem Programmierstil darum, wie leicht der Code zu lesen, verstehen und warten ist. Ca. 80% der „Lebenszeit“ eines Codes findet in der Wartung/Weiterentwicklung statt.

OO-Designprinzipien

Auch das Einhalten von Designprinzipien ist notwendig um Code lesbar zu halten:

- **S**ingle-Responsibility-Prinzip
- **O**pen-Closed-Prinzip
- **L**iskovsches Substitutionsprinzip
- **I**nterface-Seggregation-Prinzip
- **D**ependency-Inversion-Prinzip
- u.a.

Namenskonventionen

- Packages
 - Reihenfolge: Umgedrehte Internetdomain
 - `package com.example.mypackage`
- Klassen, Methoden, Variablen, Konstanten

Packages	lowercase
Klassen	PascalCase
Interfaces	PascalCase
Methoden	lowerCamelCase
Felder(Variablen), Parameter	lowercase
Konstanten(final)	UPPER_CASE

Namenskonventionen

- Sprache: Englisch
- Abkürzungen möglichst vermeiden
 - `rectangleBottom` nicht `rBottm`
- Sprechende Namen
- boolesche Variablen positiv formulieren:
 - `active` nicht `notActive`
- Methoden tun etwas → Verben
 - `fillRectangle()` nicht `rectangleFiller()`
- `get/set/is`
 - `getRectangle()` liefert `rectangle`
 - `isActive()` liefert `active`

Formatierung

- Einheitliches Encoding (UTF-8)
- Einheitliche Tabulator-Länge / keine Tabs
- Zeilenlänge beschränkt halten (80 Zeichen) evtl. 100

Sollte die Zeile zu lang werden:

- Umbruch nach Operator oder Komma
- Ausrichtung am Anfang des Ausdrucks

```
static final ImmutableMap<String, SomeMutableType> mutableValues =  
 ImmutableMap.of("Ed", mutableInstance, "Ann", mutableInstance2);
```


Formatierung

```
@Override public void method() {  
 if (condition()) {  
 try {  
 something();  
 } catch (ProblemException e) {  
 recover();  
 }  
 } else if (otherCondition()) {  
 somethingElse();  
 } else {  
 lastThing();  
 }  
}
```

Google Java StyleGuide

Weiteres

- Checkstyle
- Google Java StyleGuide: <https://google.github.io/styleguide/javaguide.html>

JavaDoc

- Dokumentation von Packages, Klassen, Interfaces, Methoden, Variablen, Konstanten
- Hat die Struktur `/** JavaDoc Kommentar */`
- Lässt sich als HTML-File ausgeben
- Ermöglicht div. Tags (z.B. `@author`)
- Ist in `public` Klassen, Methoden, etc. immer nötig
- Kann aber natürlich auch für `private`, `protected`, etc. genutzt werden
- Erleichtert, fremde Methoden und Klassen zu nutzen, ohne in den Code zu schauen

Tags (Auswahl)

<code>@author</code> name	Dokumentiert den Autor
<code>@version</code> version	Dokum. die Version
<code>@since</code> jdk-version	Seit wann verfügbar
<code>@param</code> name beschreibung	Dokum. Parameter einer Methode
<code>@return</code> beschreibung	Dokum. Rückgabewert einer Methode
<code>@exception</code> klassenname beschreibung	Dokum. den „Wurf“ einer Exception
<code>@throws</code> klassenname beschreibung	
<code>@code</code> beschreibung	Beschreibung in Consolas
<code>@link</code> javadoc-referenz beschreibung	Verlinkt zu anderer Dokumentation

HTML Export der JavaDoc

The image shows two overlapping dialog boxes from the Eclipse IDE. The background dialog is the 'Export' wizard, and the foreground dialog is the 'Generate Javadoc' wizard.

Export Dialog:

- Title: Export
- Section: Select
- Text: Generate Javadoc.
- Section: Select an export wizard:
- Text: type filter text
- Tree view:
 - General
 - Install
 - Java
 - JAR file
 - Javadoc
 - Runnable JAR file
 - Papyrus
 - Plug-in Development
 - Run/Debug
 - Tasks
 - Team
 - XML
- Buttons: < Back, Next >, Finish, Cancel

Generate Javadoc Dialog:

- Title: Generate Javadoc
- Section: Javadoc Generation
- Text: Select types for Javadoc generation.
- Text: Javadoc command:
- Text: C:\Program Files\Java\jdk1.8.0_112\bin\javadoc.exe
- Text: Configure...
- Text: Select types for which Javadoc will be generated:
- List:
 - HelloWorld
 - TestJavaFX
- Text: Create Javadoc for members with visibility:
- Radio buttons: Private, Package, Protected, Public (selected)
- Text: Public: Generate Javadoc for public classes and members.
- Radio buttons: Use standard doclet (selected), Use custom doclet
- Text: Destination: C:\Users\Felix\Desktop\Java-Test-Workspace\TestJ
- Text: Browse...
- Text: Doclet name:
- Text: Doclet class path:
- Buttons: < Back, Next >, Finish, Cancel

I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code

Weiterführendes

- <http://www.oracle.com/technetwork/java/javase/documentation/index-137868.html#styleguid>
- <https://google.github.io/styleguide/javaguide.html>
- <http://www.oracle.com/technetwork/articles/java/index-137868.html>

