

Norme C

Version du 19 septembre 2003

Assistants C/Unix

Cette norme a pour but d'uniformiser l'écriture des programmes au sein d'EPITA.

Table des matières

1	Nomination des objets	2
2	Présentation globale	3
3	Présentation locale	5
4	Les headers	7
5	Les fichiers	8
6	Interdictions	9
7	Recommandations	10

1 Nomination des objets

- Les noms de variables, fonctions, macros, types, fichiers ou répertoires doivent être explicites et en anglais.
- Les abréviations sont *tolérées* dans la mesure où elles permettent de réduire significativement la taille du nom sans en perdre le sens. Les parties des noms composites seront séparées par ‘_’.

```
#define MAX_LINE_SIZE 256
#define COMMENT_CHAR '#'
#define MAX_ANIM_NAME_LENGTH  64
#define MAX_FILE_NAME_LENGTH 1024
```

- Les noms de variables, de fonctions, fichiers et de répertoires doivent être décrits par l’expression régulière suivante:

```
[a-z][a-z.0-9_]*
```

- Les noms des variables de macros doivent être écrits en majuscules. Leurs arguments ont des noms comme ‘Ceci’, pas comme ‘CELA’, et pas plus ‘ainsi’.

```
#define XFREE(Var) \
do \
{ \
 if (Var) \
 free(Var); \
} \
while (0)
```

avec les ‘\’ bien alignés par des tabulations (avec M-i dans Emacs).

- Les macros ne doivent pas servir à contourner la norme.
- Dans le cas de la déclaration d’une structure le nom commencera par ‘s_’, par ‘t_’ pour un alias de type (‘typedef’), par ‘u_’ pour une union et ‘e_’ pour une énumération.

```
typedef unsigned char  t_cmap[CMAP_NBR_COL * CMAP_SIZE];
typedef unsigned char  t_pixel;
```

```
struct s_picture
{
 int width;
 int height;
 t_cmap cmap;
 t_pixel *picture;
};
```

- Les noms de globales (si elles sont autorisées) commenceront par ‘gl_’.

2 Présentation globale

- L'indentation sera celle obtenue avec Emacs (avec la configuration dans '/u/a1/.env/.Emacs')

```
int example_align(char *str)
{
 int i;

 for (i = 0; i < 4; ++i)
 if (i > 2)
 return 1;
 return 0;
}
```

- On passe toujours à la ligne après '{', '}' ou une structure de contrôle. On indente une première fois pour les accolades, puis une seconde pour leur contenu.

```
if (cp) return cp; => Incorrect
```

```
if (cp) {return cp;} => Incorrect
```

```
if (cp) => Correct
{
 return cp;
}
```

```
if (cp) => Correct
{
 return cp;
}
```

- On sautera une ligne entre la déclaration de variable et les instructions.

```
int example_foo(char c)
{
 int i;

 for (i = 0; i < 42; ++i)
 ;

 return i;
}
```

- Une ligne ne doit pas excéder 79 caractères.
- On fera attention à avoir des fonctions courtes et claires, de 25 lignes maximum (entre les 2 accolades de la fonction, les lignes vides comptent).
- Il vous est interdit d'avoir plus de 10 fonctions par fichier dont 5 maximum peuvent être exportées (non déclarées *static*).
- Il ne doit pas y avoir de commentaires dans les fonctions. S'il y a besoin de commentaires ils doivent se trouver avant la fonction et être rédigés en anglais.

```
/*
** this function is useless
*/
void example_foo(void)
{
 return;
}
```

- Les commentaires sont commencés et terminés par une ligne seule. Toutes les lignes intermédiaires s'alignent sur elle, et commencent par '**'.

```

/*
** Comment => Correct
*/

/*
 * Comment => Incorrect
*/

```

- La déclaration d'arguments se fera dans le style ISO/ANSI C.

```

void example_func(struct s_list *p1, struct s_tree *p2)
{
}

```

et si cela dépasse les 79 colonnes:

```

void example_func(struct s_list *p1,
 struct s_tree *p2,
 struct s_double_list  *p3)
{
}

```

en respectant l'alignement par tabulations (avec M-i dans Emacs).

- Cas des fonctions ne prenant pas d'argument:

```

void example_foo() => Incorrect
{
}

void example_foo(void) => Correct
{
}

```

3 Présentation locale

- Un espace derrière la ‘,’ et derrière le ‘;’, sauf en fin de ligne:

```
void example_foo(struct s_acu *acu)
{
 int i;

 for (i = 0; i < 255; ++i)
 {
 int j;

 j = i + 2;
 example_sum(acu, j);
 }
}
```

- Il n’y a pas d’espace entre le nom d’une fonction et la parenthèse. Cependant, il faut toujours un espace entre un mot clé C (avec argument) et la parenthèse.

```
str = xmalloc(sizeof (char) * 256);
exit(0);
```

Ceci concerne ‘for’ *etc.* mais aussi ‘sizeof’.

- Le mot-clé ‘return’ ne sera pas suivi de parenthèses.

```
return 1;
return str;
return;
```

Pour les autres mots-clefs sans argument, il ne faut pas d’espace avant le point-virgule:

```
break;
continue;
...
```

- Une fonction doit avoir au plus 4 arguments.
- Le symbole de pointeur ‘*’ porte toujours sur la variable (ou fonction), et jamais sur le type:

```
char *cp; => Correct
char* cp; => Incorrect
```

- On respectera un alignement par fonction des déclarations avec le nom de la fonction, obtenu avec des tabulations (M-i avec Emacs).

```
char c; struct s_toto *example;
```

- Lors de la déclaration les variables peuvent être initialisées ; à cet effet les appels de fonctions et les expressions composées sont interdites. En outre, une seule déclaration par ligne est autorisée.

```
int titi = strlen("toto"); => Incorrect
char c = (str++, *str); => Incorrect
unsigned int i, j; => Incorrect
unsigned int *toto = &titi; => Correct
unsigned int foo = 1; => Correct
static int bar = -1; => Correct
unsigned int baz; => Correct
```

- Affectations : il doit y avoir un espace entre la variable gauche et le signe d’affectation, de même pour la variable à droite.

```
var1 = var2
var1 += var2
var1 *= var2
```

- Opérateurs unaires. Pas d'espace.

```
*cp  
&cp  
-n
```

- Opérateurs bi/ternaires. Tous les opérateurs binaires et ternaires sont séparés des arguments par un espace de part et d'autre.

```
if (a % 10)  
 return a;  
return str ? str : DEFAULT_STRING;
```

- Les '#if' et '#ifdef' indentent d'un caractère les directives cpp qui suivent. Les '#else' et '#endif' marquent les conditions dont ils sont issus.

```
#ifndef DEV_BSIZE  
# ifdef BSIZE  
#  define DEV_BSIZE BSIZE  
# else /* !BSIZE */  
#  define DEV_BSIZE 4096  
# endif /* !BSIZE */  
#endif /* !DEV_BSIZE */
```


4 Les headers

- La norme dans son intégralité est valide pour les headers.
- On les protégera d'une double inclusion. Si le fichier est 'foo.h', la macro témoin est 'FOO_H_'.

```
#ifndef FOO_H_
# define FOO_H_
/*
** Content of foo.h
*/
#endif /* !FOO_H_ */
```

- Les fonctions et variables non exportées sont dites déclarées *static*.
- Toutes les fonctions exportées par 'foo.c' doivent être correctement prototypées dans un entête inclus par 'foo.c'. De même, les variables globales exportées par 'foo.c' doivent être déclarées 'extern' dans un entête inclus par 'foo.c'.
- Les headers doivent inclure les autres headers dont ils sont directement dépendants, et aucun autre.

5 Les fichiers

- Les fichiers doivent avoir l'entête ci-dessous (obtenu à Epita avec C-c C-h sous Emacs).

```
/*  
** <filename> for <project> in <location>  
**  
** Made by <author>  
** Login <login name@site>  
**  
** Started on  <date> <author>
```

- Les fichiers ne doivent pas contenir de caractère CR (ASCII 13) en fin de ligne.

6 Interdictions

- switch (sauf les switches sur enum).
- goto
- le cast
- les typedef sur struct et union.

7 Recommandations

- Il est fortement recommandé de préfixer les noms des fonctions par le nom du fichier dans lequel elles sont définies.
- Certaines fonctions de la bibliothèque C peuvent retourner une valeur particulière lorsqu'elles échouent. Le code principal ne doit pas être pollué par le traitement de ces valeurs exceptionnelles, aussi faut-il introduire des versions de ces fonctions qui traitent les erreurs elles-mêmes. Ces fonctions doivent porter le nom de la fonction de la lib C standard, préfixé par "x".

```
void *xmalloc(size_t n)
{
 void  *p;

 p = malloc(n);
 if (NULL == p)
 exit(1);

 return p;
}
```