

Google C++ style guide

Bodai Richárd

Miskolci Egyetem

Április 3, 2013

Amiről szó lesz...

- Header állományok
- Hatókör
- Osztályok
- Elnevezések

Az útmutató célja

A Google nyílt forrású projektjeinél túlnyomórészt C++:

- hatékony szolgáltatások, összetettség.

A kód könnyen kezelhetetlenné válhat.

- Cél: komplexitás kezelése, jól menedzselhető kód előállítása.

Az útmutató célja

A Google nyílt forrású projektjeinél túlnyomórészt C++:

- **hatékony szolgáltatások, összetettség.**

A kód könnyen kezelhetetlenné válhat.

- Cél: komplexitás kezelése, jól menedzselhető kód előállítása.

Az útmutató célja

A Google nyílt forrású projektjeinél túlnyomórészt C++:

- hatékony szolgáltatások, összetettség.

A kód könnyen kezelhetetlenné válhat.

- Cél: komplexitás kezelése, jól menedzselhető kód előállítása.

Az útmutató célja

A Google nyílt forrású projektjeinél túlnyomórészt C++:

- hatékony szolgáltatások, összetettség.

A kód könnyen kezelhetetlenné válhat.

- Cél: komplexitás kezelése, jól menedzselhető kód előállítása.

Az útmutató célja

A Google nyílt forrású projektjeinél túlnyomórészt C++:

- hatékony szolgáltatások, összetettség.

A kód könnyen kezelhetetlenné válhat.

- **Cél: komplexitás kezelése, jól menedzselhető kód előállítása.**

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- konzisztencia megkövetelése,
- egységes idiómák, minták használata,
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- **konzisztencia megkövetelése,**
- egységes idiómák, minták használata,
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- konzisztencia megkövetelése,
- **egységes idiómák, minták használata,**
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- konzisztencia megkövetelése,
- egységes idiómák, minták használata,
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- konzisztencia megkövetelése,
- egységes idiómák, minták használata,
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Hogyan?

Nagyon fontos az olvashatóság, könnyen érthetőség, amit a következő módon érhetünk el:

- konzisztencia megkövetelése,
- egységes idiómák, minták használata,
- bizonyos "extrém" nyelvi lehetőségek korlátozott használata.

Egyes esetekben indokolt lehet eltérni a megszokott mintáktól, de törekedni kell a szabályok betartására, hogy megőrizzük a kód következetességét.

Egyéb tudnivaló

Ez az útmutató nem C++ tutorial.

Részletes leírás megtalálható interneten:

<http://google-styleguide.googlecode.com/svn/trunk/cppguide.xml>

Egyéb tudnivaló

Ez az útmutató nem C++ tutorial.

Részletes leírás megtalálható interneten:

<http://google-styleguide.googlecode.com/svn/trunk/cppguide.xml>

Header fájlok

A legtöbb .cc fájlban van hivatkozás .h fájlokra. A header-ek megfelelő használata nagyban hozzájárul a könnyen érthető és jól olvasható kód előállításához.

#define Guard

- Minden header fájlban el kell kerülni a többszörös beszúrás lehetőségét.
- Erre szolgálnak a `#define` guard-ok.
- A szimbólumok formátuma:
`<PROJECT>_<PATH>_<FILE>_H_.`

#define Guard példa

Példa: foo projekt, foo/src/bar/baz.h útvonal:

```
#ifndef FOO_BAR_BAZ_H_
#define FOO_BAR_BAZ_H_

...

#endif // FOO_BAR_BAZ_H_
```

Inline függvények

Inline függvények

Az inline kulcsszó esetén a fordító nem hoz létre függvényt, hanem a megadott kódot minden helyre bemásolja, ahol a látszólagos függvényt meghívjuk.

Csak akkor használjunk inline függvényeket, ha azok elég kicsik (max. 10 sor).

Inline függvények

Vannak függvények, amelyeknél nagyon körültekintően kell eljárunk:

- destruktorok,
- olyan függvények, amelyek tartalmaznak ciklust vagy switch-t

Szükség esetén a komplexebb inline függvényt elhelyezhetjük egy `-inl.h` utótaggal rendelkező `.h` fájlban.

Inline függvények

Vannak függvények, amelyeknél nagyon körültekintően kell eljárunk:

- destruktorkok,
- olyan függvények, amelyek tartalmaznak ciklust vagy switch-t

Szükség esetén a komplexebb inline függvényt elhelyezhetjük egy -inl.h utótaggal rendelkező .h fájlban.

Függvény paraméter sorrend

Egy függvény definiálásakor a paraméterek sorrendje: bemenetek, aztán kimenetek.

Persze kivételek lehetnek (pl. egy paraméter kiemenet is és bemenet is).

#include

A projekt header fájljait a szülő jegyzékkel elgyütt kell megadni.

- pl. `google-awesome-project/src/base/logging.h` \Rightarrow `#include "base/logging.h"`

#include

A projekt header fájljait a szülő jegyzékkel elgyütt kell megadni.

- pl. `google-awesome-project/src/base/logging.h` \Rightarrow `#include "base/logging.h"`

#include

A `dir/foo.cc` vagy `dir/foo_test.cc` fájlban, ha elsősorban a `dir2/foo2.h`-t szeretnénk tesztelni, vagy implementálni, akkor az `include`-ok sorrendje a következő:

- 1 `dir2/foo2.h`
- 2 C könyvtárak
- 3 C++ könyvtárak
- 4 egyéb könyvtárak
- 5 a projekt többi `.h` fájlja

#include

```
#include "foo/public/fooserver.h" // Preferred location.

#include <sys/types.h>
#include <unistd.h>
#include <hash_map>
#include <vector>

#include "base/basicctypes.h"
#include "base/commandlineflags.h"
#include "foo/public/bar.h"
```

Névterek

Névtér

A fordító a programban használt neveket különböző névtereken (namespace) tárolja. Egy névtérben lévő neveknek egyedieknek kell lenniük, azonban a különböző névtereken azonos néven is szerepelhetnek, azaz a névterek a láthatósági szabályokat teszik könnyebben alkalmazhatóvá. Egy névtérben logikailag összefüggő változókat, függvényeket, típusokat tárolunk. Egy osztály/struktúra egyben a nevével azonos nevű névteret is definiál.

Névterek

Névterek elnevezésekor vegyük alapul a projekt nevét és esetleg az útvonalát. Például két különböző projektünk is tartalmaz egy Foo osztályt a globális hatókörben. Ekkor: `project1::Foo` és `project2::Foo` különböznek, nincs ütközés.

Lehetőség szerint kerüljük a globális függvények használatát. Helyette helyezzük el őket egy névtérben, vagy használjunk statikus tagfüggvényeket.

Névterek

Névterek elnevezésekor vegyük alapul a projekt nevét és esetleg az útvonalát. Például két különböző projektünk is tartalmaz egy Foo osztályt a globális hatókörben. Ekkor: `project1::Foo` és `project2::Foo` különböznek, nincs ütközés. Lehetőség szerint kerüljük a globális függvények használatát. Helyette helyezzük el őket egy névtérben, vagy használjunk statikus tagfüggvényeket.

Lokális változók

A függvények változóit a lehető legszűkebb hatókörben helyezzük el, és inicializáljuk őket a deklarációban.

Példa:

```
int i;  
i = f(); // Bad -- initialization separate from declaration.  
int j = g(); // Good -- declaration has initialization.
```

Lokális változók

Ez alól egy kivétel van: ha ugyan is egy cikluson belül hozunk létre egy objektumot, akkor annak konstruktora minden egyes belépés után lefut.

Példa:

```
// Inefficient implementation:
for (int i = 0; i < 1000000; ++i) {
 Foo f; // My ctor and dtor get called 1000000 times each.
 f.DoSomething(i);
}

Foo f; // My ctor and dtor get called once each.
for (int i = 0; i < 1000000; ++i) {
 f.DoSomething(i);
}
```

Konstruktor

A konstruktorban inicializálni szoktuk egy objektum adattagjait. Azonban óvakodnunk kell a komplex inicializációktól, melyek hibákat relythetnek magukban, mert a konstruktorok nagyon nehezen ellenőrizhetők.

- **Konstruktorban sose hívjunk meg virtuális metódusokat.**
- Ha egy objektum nem-triviális inicializációt igényel, akkor javasolt egy `Init()` metódus használata.

Konstruktor

A konstruktorban inicializálni szoktuk egy objektum adattagjait. Azonban óvakodnunk kell a komplex inicializációktól, melyek hibákat relythetnek magukban, mert a konstruktorok nagyon nehezen ellenőrizhetők.

- Konstruktorban sose hívjunk meg virtuális metódusokat.
- Ha egy objektum nem-triviális inicializációt igényel, akkor javasolt egy `Init()` metódus használata.

Konstruktor

- Mindig hozunk létre default konstruktort, máskülönben a fordító csinálja meg helyettünk, rosszul.
- Használjuk az explicit kulcsszót az egy paraméteres konstruktorok esetén, így elkerülhetjük a nemkívánatos konverziót.

Konstruktor

- Mindig hozunk létre default konstruktort, máskülönben a fordító csinálja meg helyettünk, rosszul.
- **Használjuk az explicit kulcsszót az egy paraméteres konstruktorok esetén, így elkerülhetjük a nemkívánatos konverziót.**

Másoló konstruktor

Csak ha feltétlen szükséges hozzunk létre másoló konstruktort, illetve hozzárendelő operátort. Ellenkező esetben "tiltsuk meg" a használatát (`DISALLOW_COPY_AND_ASSIGN`). Egy `Clone()`, `CopyFrom()` vagy hasonló módszerrel biztosíthatjuk az objektumok másolhatóságát, elkerülve az implicit függvényhívásokat.

Másoló konstruktor

Példa `DISALLOW_COPY_AND_ASSIGN` makróra:

```
// A macro to disallow the copy constructor and operator= functions
// This should be used in the private: declarations for a class
#define DISALLOW_COPY_AND_ASSIGN (TypeName) \
 TypeName(const TypeName&); \
 void operator=(const TypeName&)
```

Aztán a `Foo` osztályban:

```
class Foo {
public:
 Foo(int f);
 ~Foo();

private:
 DISALLOW_COPY_AND_ASSIGN (Foo);
};
```

Struktúra VS osztály

Struktúrát (struct) legfeljebb csak passzív objektumok esetén használjunk (adatok tárolása). Minden más esetben osztályt használjunk.

Kompozíció VS öröklődés

A kompozíció használata gyakran megelőbb, mint az öröklődés. Ha öröklődést használunk, akkor használjuk a `public` kulcsszót.

- **Ne vigyük túlzásba az implementációs leszármaztatást.**
- Legyen virtuális a destruktor, amennyiben szükséges. Ha már csak egy virtuális metódusunk is van, akkor mindenképp használjunk virtuális destruktor.
- Amikor felüldefiniálunk egy virtuális tagfüggvényt egy leszármazott osztályban, mindig írjuk a függvény neve elé a `virtual` kulcsszót, a könnyebb olvashatóság érdekében.
- Óvatosan kezeljük a többszörös öröklődést. Használatuk csak akkor megengedett, ha az ősztyályok közül legfeljebb csak egy tartalmaz implementációt, a többi csak `pure interface` lehet.

Kompozíció VS öröklődés

A kompozíció használata gyakran megelőbb, mint az öröklődés. Ha öröklődést használunk, akkor használjuk a `public` kulcsszót.

- Ne vigyük túlzásba az implementációs leszármaztatást.
- **Legyen virtuális a destruktork, amennyiben szükséges. Ha már csak egy virtuális metódusunk is van, akkor mindenképp használjunk virtuális destruktort.**
- Amikor felüldefiniálunk egy virtuális tagfüggvényt egy leszármazott osztályban, mindig írjuk a függvény neve elé a `virtual` kulcsszót, a könnyebb olvashatóság érdekében.
- Óvatosan kezeljük a többszörös öröklődést. Használatuk csak akkor megengedett, ha az ősztyályok közül legfeljebb csak egy tartalmaz implementációt, a többi csak pure interface lehet.

Kompozíció VS öröklődés

A kompozíció használata gyakran megelőz, mint az öröklődés. Ha öröklődést használunk, akkor használjuk a `public` kulcsszót.

- Ne vigyük túlzásba az implementációs leszármaztatást.
- Legyen virtuális a destruktorkor, amennyiben szükséges. Ha már csak egy virtuális metódusunk is van, akkor mindenképp használjunk virtuális destruktort.
- **Amikor felüldefiniálunk egy virtuális tagfüggvényt egy leszármazott osztályban, mindig írjuk a függvény neve elé a `virtual` kulcsszót, a könnyebb olvashatóság érdekében.**
- Óvatosan kezeljük a többszörös öröklődést. Használatuk csak akkor megengedett, ha az őosztályok közül legfeljebb csak egy tartalmaz implementációt, a többi csak `pure interface` lehet.

Kompozíció VS öröklődés

A kompozíció használata gyakran megelőbb, mint az öröklődés. Ha öröklődést használunk, akkor használjuk a `public` kulcsszót.

- Ne vigyük túlzásba az implementációs leszármaztatást.
- Legyen virtuális a destruktorkor, amennyiben szükséges. Ha már csak egy virtuális metódusunk is van, akkor mindenképp használjunk virtuális destruktort.
- Amikor felüldefiniálunk egy virtuális tagfüggvényt egy leszármazott osztályban, mindig írjuk a függvény neve elé a `virtual` kulcsszót, a könnyebb olvashatóság érdekében.
- **Óvatosan kezeljük a többszörös öröklődést. Használatuk csak akkor megengedett, ha az őosztályok közül legfeljebb csak egy tartalmaz implementációt, a többi csak pure interface lehet.**

Interface

Egy osztály pure interface, ha:

- ha csak **public pure virtual** ("= 0") metódusai és **statikus metódusai** vannak,
- ha nincs nem-statikus adattagja,
- ha nincs szükség konstruktort létrehozni hozzá, de ha van is konstruktora, akkor nincs egyetlen paramétere sem,
- ha legfeljebb csak olyan szülő osztályai vannak, amelyekre ugyanezek igazak.

Interface

Egy osztály pure interface, ha:

- ha csak public pure virtual ("= 0") metódusai és statikus metódusai vannak,
- **ha nincs nem-statikus adattagja,**
- ha nincs szükség konstruktort létrehozni hozzá, de ha van is konstruktora, akkor nincs egyetlen paramétere sem,
- ha legfeljebb csak olyan szülő osztályai vannak, amelyekre ugyanezek igazak.

Interface

Egy osztály pure interface, ha:

- ha csak public pure virtual ("= 0") metódusai és statikus metódusai vannak,
- ha nincs nem-statikus adattagja,
- ha nincs szükség konstruktort létrehozni hozzá, de ha van is konstruktora, akkor nincs egyetlen paramétere sem,
- ha legfeljebb csak olyan szülő osztályai vannak, amelyekre ugyanezek igazak.

Interface

Egy osztály pure interface, ha:

- ha csak public pure virtual ("= 0") metódusai és statikus metódusai vannak,
- ha nincs nem-statikus adattagja,
- ha nincs szükség konstruktort létrehozni hozzá, de ha van is konstruktora, akkor nincs egyetlen paramétere sem,
- ha legfeljebb csak olyan szülő osztályai vannak, amelyekre ugyanezek igazak.

Operátorok

Ha csak lehet, kerüljük az operátor túlterhelést, különösen a hozzárendelés operátorét (`operator=`).

Fájlnévek

- A fájlneveknek végig kisbetűsnek kell lennie, tartalmazhat '_'-t és '-'-t.
- A C++ fájlok kiterjesztése .cc, míg a header fájloké .h.
- Ne használjunk olyan fájlneveket, amelyek már léteznek a /usr/include-ban.

Fájlnévek

- A fájlneveknek végig kisbetűsnek kell lennie, tartalmazhat '_'-t és '-'-t.
- A C++ fájlok kiterjesztése .cc, míg a header fájloké .h.
- Ne használjunk olyan fájlneveket, amelyek már léteznek a /usr/include-ban.

Fájlnemek

- A fájlneveknek végig kisbetűsnek kell lennie, tartalmazhat '_'-t és '-'-t.
- A C++ fájlok kiterjesztése .cc, míg a header fájloké .h.
- **Ne használjunk olyan fájlneveket, amelyek már léteznek a /usr/include-ban.**

Típusnevek

A típusok nagybetűvel kezdődnek, illetve minden egyes új szó is nagy betűvel kezdődik. Nincsenek '-' vagy '_'-ok.

```
class UrlTable { ...
class UrlTableTester { ...
struct UrlTableProperties { ...

// typedefs
typedef hash_map<UrlTableProperties *, string> PropertiesMap;

// enums
enum UrlTableErrors { ...
```

Változónevek

A változók végig kisbetűsek, a szavakat '_'-ok kapcsolják össze. Az osztály tagváltozói mindig '_'-sal végződnek.

```
string table_name_; // OK - underscore at end.  
string tablename_; // OK.
```

Konstansoknál az első betű: k. pl. `const int kDaysInAWeek`

Thank you for your attention!