

1. Nommer explicitement les identificateurs

Mauvaise pratique

```
public List<int[]> getThem() {  
 List<int[]> list1 = new ArrayList<int[]>();  
 for (int[] x : _theList) {  
 if (x[0] == 4) {  
 list1.add(x);  
 }  
 }  
 return list1;  
}
```

Bonne pratique

```
public List<Cell> getFlaggedCells() {  
 List<Cell> flaggedCells = new ArrayList<Cell>();  
 for (Cell cell : _gameBoard) {  
 if (cell.isFlagged()) {  
 flaggedCells.add(cell);  
 }  
 }  
 return flaggedCells;  
}
```

2. Éviter les caractères ambigus dans les noms

Mauvaise pratique

```
int a = 1;  
if (0 == 1) {  
 a = 1;  
} else {  
 l = 0;  
}
```

3. Utiliser des noms prononçables, mnémotechniques et partageables

Mauvaise pratique

```
public final class DtaRcrd102 {  
 private Date _genymdhms;  
 private Date _modymdhms;  
 private final String _pszqint = "102";  
 /* ... */  
}
```

Bonne pratique

```
public final class Customer {
```

```
private Date _generationTimestamp;
private Date _modificationTimestamp;
private final String recordId = "102";
/* ... */
}
```

4. Utiliser des noms recherchables

Mauvaise pratique

Ici 't' ne peut pas facilement être recherché dans le texte.

```
for (int j = 0; j < 34; j++) {
 s += (t[j] * 4) / 5;
}
```

Bonne pratique

```
int _realDaysPerIdealDay = 4;
final int WORK_DAYS_PER_WEEK = 5;
int _sum = 0;

for (int j = 0; j < NUMBER_OF_TASKS; j++) {
 int realTaskDays = taskEstimate[j] * realDaysPerIdealDay;
 int realTaskWeeks = (realdays / WORK_DAYS_PER_WEEK);
 sum += realTaskWeeks;
}
```

5. Éviter les noms difficiles à différencier

Mauvaise pratique

```
XYZControllerForEfficientHandlingOfStrings
XYZControllerForEfficientStorageOfStrings
```

6. Éviter les noms avec encodage

Mauvaise pratique

La notation hongroise a été introduite lorsque les compilateurs ne faisaient pas de vérification d'équivalence entre les types. Aujourd'hui, elle rend le code illisible et non adapté à la maintenance.

```
unsigned int UIGetData() {
 ...
}
```

Bonne pratique

```
unsigned int getData() {
 ...
}
```

Mauvaise pratique

Les IDE n'aident pas à faire évoluer le nom de la variable avec la maintenance du code. Ici, le type de la variable `phoneNumber` est passé de `String` à `int[]` sans que le nom de la variable ait changé.

```
int[10] SPhoneNumber;
```

7. Nommer les attributs en respectant une convention

Les noms des attributs de classes doivent être privés et préfixés par le caractère '_'. Ceci permet de distinguer immédiatement un paramètre d'un attribut par son nom, d'éviter les problèmes de masquage de paramètres et d'éliminer les lourdeurs introduites par l'utilisation du mot clé `this` (`this.attribut`). La première lettre doit être une minuscule.

Mauvaise pratique

```
private String nom;  
private int volume;
```

Bonne pratique

```
private String _nom;  
private int _volume;
```

8. Nommer les méthodes en respectant une convention

Les méthodes sont nommées avec un verbe ou une phrase intentionnelle (`postPayment()`, `deletePage()`, ou `save()`). Le nom doit commencer par une lettre en minuscule. Utilisez les standards `get`, `set`, et `is` pour les mutateurs et accesseurs.

Bonne pratique

```
Artist artist = song.getArtist();  
if (artist.isEmpty()) {  
 song.setTag("Unknown artist");  
}
```

9. Nommer les paquets en respectant une convention

On utilise l'adresse Web de l'équipe de développement à l'envers. Puis, on y ajoute les noms de paquets du projet.

Bonne pratique

```
org.eclipse.swt.graphics  
fr.ensicaen.ecole.projet.model  
fr.ensicaen.ecole.projet.view
```

10. Indenter le code

Indentation à la Unix

```
int unix( int p ) {  
 if (test) {  
 } else {  
 }  
}
```

avec sa variante pour la déclaration des méthodes (p. ex. projet Linux) :

```
int unix( int p )  
{  
 if (test) {  
 } else {  
 }  
}
```

11. Bannir l'appel des méthodes et de attributs avec le mot clé 'this'

Cette pratique introduit une lourdeur dans l'écriture.

Mauvaise pratique

```
this.x1 = (-this.b + sqrt(this.b * this.b - 4 * this.a * this.c))
 / 2 *this.a;
```

Bonne pratique

```
_x1 = (-_b + sqrt(_b*_b - 4*_a*_c)) / 2*_a;
```

12. Éliminer les instructions naïves

Mauvaise pratique

```
if (boolean1 == true) {
} else if (boolean2 == false) {
}
```

Bonne pratique

```
if (boolean1) {
} else if (!boolean2) {
}
```

13. Encadrer les instructions imbriquées par des accolades même s'il n'y a qu'une ligne

Mauvaise pratique

```
for (int i = 0; i < 10; i++)
 tab[i] = i;
```

Bonne pratique

```
for (int i = 0; i < 10; i++) {
 tab[i] = i;
}
```

14. Remplacer les commentaires par du code

Utilisez des variables ou des méthodes explicatives plutôt qu'un commentaire.

Mauvaise pratique

```
// does the module from the global list <module> depend on the
// subsystem we are part of?
if (smodule.getDependSubsystems().contains(module.getSubSystem())) {}
```

Bonne pratique

Le commentaire est donné par le nom de la variable :

```
ArrayList moduleDependees = smodule.getDependSubsystems();
String ourSubSystem = module.getSubSystem();
if (moduleDependees.contains(ourSubSystem)) { }
```

Mauvaise pratique

```
// Check to see if the employee is eligible for full benefits
if ((_employee.flags & HOURLY_FLAG) && (_employee.age > 65)) {
```

5 ■ Correspondance UML Java

```
/* ... */  
}
```

Bonne pratique

Le commentaire est donné par le nom de la méthode :

```
if (isEligibleForFullBenefits()) {  
 /* ... */  
}  
final boolean isEligibleForFullBenefits() {  
 return (_employee.flags & HOURLY_FLAG) && (_employee.age > 65)  
}
```

15. Remplacer les conditions complexes par une variable explicative

Vous avez une expression de condition compliquée.

Mauvaise pratique

```
if (platform.indexOf("MAC") > -1  
 && browser.indexOf("IE") > -1  
 && wasInitialized() && resize > 0) {  
 // do something  
}
```

Bonne pratique

```
boolean isMacOs = platform.indexOf("MAC") > -1;  
final boolean isIEBrowser = browser.indexOf("IE") > -1;  
final boolean wasResized = resize > 0;  
if (isMacOs && isIEBrowser && wasInitialized() && wasResized) {  
 // do something  
}
```

16. Ne pas faire d'optimisation dans l'écriture du corps d'une méthode que le compilateur peut faire

Mauvaise pratique

```
perimeter = 6.28 * radius; // 2.PI.R
```

Bonne pratique

```
perimeter = 2 * PI * radius;
```

Mauvaise pratique

```
int x = y << 1; // x = y * 2
```

Bonne pratique

```
int x = y * 2;
```

17. Utiliser une ligne par déclaration de variable

Mauvaise pratique

```
int a, b;
```

Bonne pratique

```
int a;  
int b;
```

18. Remplacer un nombre magique par une constante symbolique**Mauvaise pratique**

```
double potentialEnergy( double mass, double height ) {  
 return mass * 9.81 * height;  
}
```

Bonne pratique

```
static final double GRAVITATIONAL_CONSTANT = 9.81;  
double potentialEnergy( double mass, double height ) {  
 return mass * GRAVITATIONAL_CONSTANT * height;  
}
```

19. Supprimer les doubles négations**Mauvaise pratique**

```
if (!item.isNotFound()) { }
```

Bonne pratique

```
if (item.isFound()) { }
```