

命名规则:

匈牙利命名法是一种编程时的命名规范。基本原则是: 变量名=属性+类型+对象描述
具体操作:

A) 函数: 函数名应能体现该函数完成的功能, 关键部分应采用完整的单词, 辅助部分若太长可采用缩写, 缩写应符合英文的规范。**每个单词的第一个字母大写**。如: ShowPoints, CtrlDestBoard, SendResetMsg 等。

B) 变量: 变量的命名规则部分采用匈牙利命名规则(鼓励完全使用匈牙利命名规则)。**变量的第一个或前两个字母小写**, 表示其数据类型, **其后每个词的第一个字母大写**。

前缀	含义	前缀	含义
a	数组	n	short int
b	BOOL	np	短指针
by	BYTE	p	指针
c	char	l	LONG
cb	字节记数	lp	长指针
cr	颜色参考值	s	串
cx, cy	短型 (x, y长度的记数)	sz	以零结尾的串
dw	DWORD	tm	文本
fn	函数	w	WORD
h	HANDLE	x, y	短型 (x或y的坐标)
i	int	g_	全局变量
m_	类的数据成员	uc	unsigned char

如 iCurrentValue, uTransitionCount 等。对于其他复合类型或自定义类型, 请用适当的前缀

C) 结构: 结构的定义有两个名称, 一个是该结构的类型名, 一个是变量名。按照C 语言的语法, 这两个名称都是可选的, 但二者必有其一。要求写类型名, 类型名以tag 做前缀。struct 后的类型名有tag前缀, 自定义的结构名称一律用大写字母, 下面是一个例子:

```

struct tagVBXEVENT
{
 HCTL hControl;
 HWND hWnd;
 int nID;
 int nEventIndex;
 LPCSTR  lpEventName;
 int nNumParams;
 LPVOID  lpParamList;
}veMyEvent;
tagVBXEVENT veMyEvent[MAXEVENTTYPE], *lpVBXEvent;
 
```

对于程序中常用的结构, 希望能使用 typedef 定义, 格式如下:

```

typedef tagMYSTRUCT
{
 struct members ... ..
}TMYSTRUCT, * PTMYSTRUCT, FAR * LPTMYSTRUCT;
#define MYSTRUCTSIZE sizeof ( TMYSTRUCT );
 
```

1. 模块描述

模块是为了实现某一功能的函数的集合，文件名使用缺省的后缀，在每一模块的开头应有如下的描述体：

```

/*****
***
* PROJECT CODE : 项目代号或名称 *
* CREATE DATE : 创建日期 *
* CREATED BY : 创建人 *
* FUNCTION : 模块功能 *
* MODIFY DATE : 修改日期 *
* DOCUMENT : 参考文档 *
* OTHERS : 程序员认为应做特别说明的部分，如特别的编译开关 *
*****/

```

不同的修改人应在修改的地方加上适当的注释，包括修改人的姓名。另外，如有必要，要注明模块的工作平台，如单板 OS、DOS、WINDOWS 等。注明适用的编译器和编译模式。

2. 函数描述

函数是组成模块的单元，一般用来完成某一算法或控制等。在每一函数的开头应有如下的描述体：

```

/*****
***
* FUNCTION NAME: 函数名称 *
* CREATE DATE : 创建日期 *
* CREATED BY : 创建人 *
* FUNCTION : 函数功能 *
* MODIFY DATE : 修改日期 *
* INPUT : 输入参数类型(逐个说明) *
* OUTPUT : 输出参数类型(逐个说明) *
* RETURN : 返回信息 *
*****/

```

可选的描述有：

```

* RECEIVED MESSAGES: 收到的消息 *
* SENT MESSAGES : 发送的消息 *
* DATABASE ACCESS : 存取的数据库 *
* CALLED BY : 该函数的调用者 *
* PROCEDURES CALLED: 调用的过程 *
* RECEIVED PRIMITIVES : 收到的原语 *
* SENT PRIMITIVES : 发送的原语 *

```

及其它程序员认为应有的描述。标题可以只大写第一个字母。例如：Function Name:

3. 头文件描述

头文件：头文件一般包括了数据结构的定义，函数原形的说明，宏定义等，不许包含函数体和变量实体，文件名使用缺省的后缀.h，不使用类似.DEF 等非标准的后缀名，头文件的开始可包括如下的注释：

```
/*  
**  
* CREATE DATE: 创建日期 *  
* CREATED BY : 创建人 *  
* MODIFIED BY : 修改人 *  
* USED BY : 由哪些模块使用 *  
*****  
**/  
*/
```

为了避免重编译，应加上条件编译语句，如文件headfille.h 应包含下列语句：

```
#ifndef __HEADFILE_H  
#define __HEADFILE_H  
.  
.  
.  
#endif
```

书写风格

A) 函数：函数的返回类型一定要写，不管它是否默认类型，函数的参数之间应用一逗号加一空格隔开,若有多个参数，应排列整齐。例如：

```
int SendResetMsg( PTLAPENTITY pLAPEntity, int iErrorNo )
{
 int iTempValue;
 .
 .
 .
}
```

函数的类型和上下两个括号应从第一列开始，函数的第一行应缩进一个**TAB**，不得用空格缩进。(按大多数程序范例，**TAB** 为四个字符宽，我们规定：**TAB** 为四个字符宽。)

B) 语句：循环语句和 **if** 语句等块语句的第一个大括号 ‘{’ 另起一行

```
for ( count = 0 ; count < MAXLINE ; count++ )
{
 if ( (count % PAGELINE) == 0 )
 {
 .
 .
 .
 }
 .
 .
}
```

复杂表达式(两个运算符以上，含两个)必须用括号区分运算顺序，运算符的前后应各有一空格，习惯写在一行的几个语句(如**IF** 语句)，中间应有一空格，其它语句不鼓励写在同一行。

```
myStruct.iFirstNumber = 0;
myStruct.lSecondNumber = 1;
myStruct.pThePoint = NULL;
```

C) 常量：常量一般情况下可用宏定义，用大写的方式，单词之间用下划线隔开 如：


```
#define MAX_LINE 100
#define PI 3.1415926
```

不鼓励在程序中出现大量的数字常数。

注：对于一些有必要说明的缩写，可以在模块描述内加以说明。

附录:

驼峰式大小写 (Camel-Case, Camel Case, camel case), 电脑程序编写时的一套命名规则。当变量名和函数名称是由二个或多个单字链接在一起, 而构成的唯一识别字时, 利用“驼峰式大小写”来表示, 可以增加变量和函数的可读性。“驼峰式大小写 (Camel-Case) 一词来自 Perl 语言中普遍使用的大小写混合格式, 而 Larry Wall 等人所著的畅销书《Programming Perl》(O'Reilly 出版) 的封面图片正是一匹骆驼。”

格式:

单字之间不以空格断开 (例: camel case) 或连接号 (-, 例: camel-case)、下划线 (_ , 例: camel_case) 链接, 有两种格式:

小驼峰式命名法 (lower camel case): 第一个单字以小写字母开始; 第二个单字的首字母大写, 例如: firstName、lastName。

大驼峰式命名法 (upper camel case): 每一个单字的首字母都采用大写字母, 例如: FirstName、LastName、CamelCase, 也被称为 Pascal 命名法 (Pascal Case)。