CONVENCIONES Y ESTÁNDARES DE NOMBRES

Notación Pascal:El primer carácter de todas las palabras se escribe en Mayúsculas y los otros caracteres en minúsculas.
Ejemplo: ColorDeFondo
Notación de Camell: El primer carácter de todas las palabras, excepto de la primera palabra se escribe en Mayúsculas y los otros caracteres en minúsculas.
Ejemplo: colorDeFondo

1. Usa notación Pascal para el nombre de las Clases
public class HolaMundo
{
…
}

2. Usa notación Pascal para el nombre de los Métodos
void DiHola(string nombre)
{
…
}

3. Usa notación de Pascall para variables y parámetros de los métodos
int CuentaTotal = 0;
void DiHola(string nombre)

{
string MensajeCompleto = “Hola “ + Nombre;
…
}
4. Usa el prefijo “I” con notación Pascal para las interfaces (Ejemplo: IEntity). Utiliza “T“
para estructuras de tipos de datos .
 public class TFactura {
 public String NombreDelCliente;
(…)
 public ArrayList LineasDeDetalle = new ArrayList();
 }

5. No use notación Húngara para el nombre de las variables.
En épocas previas muchos de los programadores les agradaba la notación Húngara – la cual
especifica el tipo de dato de la variable como un prefijo en el nombre y usar el prefijo m_ para
variables globales. Ejemplo:
string m_sNombre;
int nEdad;
Sin embargo, en los estándares de codificación de .NET, esto no es recomendado. El uso del
tipo de dato y del prefijo m_ para representar variables globales no debe ser usado. Todas las
variables deben usar una notación Camell.

Aun así algunos programadores prefieren usar el prefijo m_ para representar variables globales dado que no hay otra forma fácil de identificar una variable global.

6. Usa palabras entendibles y descriptivas para nombrar a las variables. No uses
abreviaciones.
Correcto:
string direccion;
int salario;

Incorrecto:
string nom;
string domic;
int sal;

7. No uses nombres de variables de un solo caracter como i, n, s etc. Usa nombres como
indice, temp

Una excepción en este caso podría ser las variables usadas para iteraciones en los ciclos:
for (int i = 0; i < cuantos; i++)
{
…
}

8. No uses guiones bajos (_) para nombres de variables locales.

9. Todas las variables globales deben usar el prefijo de “G” + guión bajo (_) de tal forma que puedan ser identificadas de otras variables locales.

10. No uses palabras reservadas para nombres de variables.

11. Usa el prefijo “Es” ó “Is” para variables de tipo boolean o prefijos similares.
Ejemplo:
private bool EsValido
private bool IsActivo

La propuesta de “Is” , más aceptada, viene dada a que es coherente con las propiedades
de uso global de .NET , por ejemplo: objeto.IsEmpty(); se agrupa en el IntelliSense
de una forma más coherente

12. Los nombres de los espacios de nombres deben seguir el siguiente estándar de patrón
<NombreDeCompañía>.<NombreDeProducto>.<MóduloSuperior>.<MóduloInferior>
namespace canaldenegocio.com.GestionDeFacturacion.Facturas.Proveedores

13. Los nombres de Clases o Métodos y funciones deben seguir el estándar:
<Accion/Verbo en Español><descripción>
CargarClientes();
AgregarCliente();

De esta manera se agrupará mejor en el IntelliSense con el resto de métodos generales de los objetos.

14. Usa el prefijo apropiado para cada elemento de la Interfaz Gráfica de manera que puedas
identificarlos para el resto de las variables.

Hay dos distintas aproximaciones recomendadas aquí.

a. Usa un prefijo común (ui_) para todos los elementos de la interfaz gráfica. Esto ayudará a agrupar todos los elementos de la interfaz gráfica y que sean fáciles de acceder desde intellisense.

b. Usa un prefijo apropiado para cada elemento de la interfaz gráfica iniciando siempre con mayúscula. Una lista breve es dada a continuación. Dado que .NET tiene una gran cantidad de controles, tu puedes lograr una lista completa de prefijos estándares para cada control (incluyendo controles de terceras partes) que estés usando.

	Control
	Prefijo

	Label
	Lbl

	TextBox
	Txt

	DataGridView
	Dgv

	Button
	Btn

	ImageButton
	Imb

	Hyperlink
	Hlk

	DropDownList
	Ddl

	ListBox
	Lst

	DataList
	Dtl

	Repeater
	Rep

	CheckBox
	Chk

	CheckboxList
	Cbl

	RadioButton
	Rbt

	RadioButtonList
	Rbl

	Image
	Img

	Panel
	Pan

	PlaceHolder
	Phd

	Table
	Tbl

	Validator
	Vdl

15. El nombre de los archivos debe coincidir con el nombre de la clase. Por ejemplo, para la clase HolaMundo el nombre del archivo debe ser HolaMundo.cs . Y usa notación Pascal para el nombre de los archivos.

16. En Bases de Datos se recomienda:

a. Stored Procedures deben nombrarse con prefijo “spr_”. NO usar nunca “sp_”, La razón porque: SQL Server reconoce el prefijo “sp_” como “System Stored Procedure”, es decir, un procedimiento almacenado de Sistema y lo buscaría en la BBDD “Master”.
b. Tablas “tbl_” ….
c. Vistas “vw_” …

SANGRÍA Y ESPACIAMIENTO

1. Usa TAB para la sangría. No uses ESPACIOS. Define el tamaño del Tab de 4 espacios.

2. Los comentarios deben estar al mismo nivel que el código (usar el mismo nivel de sangría).

[image:]

3. Las llaves ({}) deben estar en el mismo nivel que el código fuera de las llaves.

[image:]
4. Usa una línea en blanco para separar un grupo lógico de código

[image:]
[image:]

5. Debe haber una línea de / / --------------------------- cada método.

6. Las llaves ({}) deben estar en una línea separada y no en la misma línea del if, for etc.
[image:]

7. Usa un espacio simple antes y después de los paréntesis y los operadores.
[image:]

8. Usa #region para agrupar piezas de código juntas. Si tu usas una agrupación apropiada usando #region, la página debe verse como a continuación cuando todas las definiciones estén cerradas.
[image:]

9. Mantén privadas las variables globales, las propiedades y los métodos en la parte superior del archivo y los elementos públicos en la parte inferior

BUENAS PRÁCTICAS DE PROGRAMACIÓN

1. Evita escribir métodos muy largos. Un método debe típicamente tener entre 1 a 25 líneas de código. Si un método tiene más de 25 líneas de código, debes considerar refactorizarlo en métodos separados.

2. El nombre de los métodos debe decir lo que hace. No uses nombres engañosos. Si el nombre del método es obvio, no hay necesidad de documentación que explique qué hace el método.
[image:]

3. Un método debe tener solo ‘una tarea’. No combines más de una tarea en un solo método, aún si esas tareas son pequeñas.

4. Usa los tipos específicos de C# o VB.NET (alias), en vez de los tipos definidos en el espacio de nombres System.

int edad; 		(no Int16)
string nombre; 		(no String)
object infoContrato; 	(no Object)

5. Siempre verifica valores inesperados. por ejemplo, si estas usando un parámetro con 2 posibles valores, nunca asumas que si uno no concuerda entonces la única posibilidad es el otro valor.

6. No incrustes números en el código. En vez de eso usa constantes. Declara constantes en la parte superior del archivo y úsalas en tu código. Sin embargo, usar constantes tampoco es recomendado. Se debe usar las constantes en el archivo de configuración o en la base de datos, de tal forma que las puedas cambiar posteriormente. Declara los valores como constantes solo si tu estas totalmente seguro de que este valor nunca necesitará ser cambiado.

7. No incrustes cadenas de texto en el código. Usa archivos de recursos.

8. Convierte las cadenas de texto a minúsculas o mayúsculas antes de compararlas. Esto asegurará que la cadena coincida.

[image:]

9. Usa String.Empty en vez de “”.

[image:]

10. Evita usar variables globales. Declara variables locales siempre que sea necesario y pásalas a otros métodos en vez de compartir una variable global entre métodos. Si compartes una variable global entre métodos, te será difícil rastrear qué método cambia el valor y cuando.

11. Usa enum dondequiera que sea requerido. No uses números o cadenas para indicar valores
discretos.

12. No definas las variables globales públicas o protegidas. Mantenlas privadas y expón Propiedades públicas/protegidas

13. Las rutinas que controlan los eventos (event handlers) no deben contener el código que
ejecuta la acción requerida. En vez de ello, llama a otro método desde la rutina controladora.

14. No invoques programáticamente el evento Click de un botón para ejecutar la misma acción que has escrito en el evento. En vez de ello, llama el mismo método que es invocado desde la rutina controladora del evento click.

15. Nunca incrustes en el código rutas o letras de dispositivos. Obtén la ruta de la aplicación programáticamente y usa rutas relativas a ella.

16. Nunca asumas que tu código se ejecutará desde el disco “C:”. No puedes saber si algunas usuarios lo ejecutan desde la red o desde “Z:”.

17. En el arranque de la aplicación, ejecuta una clase de “auto verificación” y asegúrate que todos los archivos requeridos y las dependencias están disponibles en las ubicaciones esperadas. Verifica las conexiones a la base de datos en el arranque, si es requerido. Dale un mensaje amigable al usuario en caso de algún problema.

18. Si el archivo de configuración requerido no se encuentra, la aplicación debe ser capaz de
crear uno con valores predeterminados.

19. Los mensajes de error deben ayudar al usuario a resolver el problema. Nunca muestres mensajes de error como “Error en la Aplicación”, “Hay un error…” etc. En vez de ello da mensajes específicos como “Fallo al actualizar la base de datos”, sugiere lo que el usuario debe realizar: “Fallo al actualizar la base de datos. Por favor asegúrate de que la cuenta y la contraseña sean correctos”.

20. Muestra mensajes cortos y amigables al usuario. Pero registra el error actual con toda la información posible. Esto ayudará mucho a diagnosticar problemas.

21. Usa ficheros de recursos (.resx) para todos los literales de la aplicación. Nos favorece el cambio idiomático, cambio de literales rápido, unificación de mensajes de eventos, etc. En desarrollos muy compartidos, pensar en encapsular en una/s librería/s independiente/s los literales y mensajes para que pueda ser fácilmente compartido por las demás librerías. ¿y por qué no hacer un sistema basado XML ó Tablas en BBDD?... nadie te lo impide. Pero ten en cuenta que un fichero .resx es un sistema “específico” de .NET ideado para esta función y por tanto muy optimizado y “precompliado” (por lo tanto más rápido de acceder). XML es más lento y en cadenas largas muy poco optimo.

22. No guardes más de una clase en un solo archivo.

23. Evita tener archivos muy grandes. Si un solo archivo tiene más de 1000 líneas de código, es un buen candidato para refactorizar. Divídelos lógicamente en dos o más clases.

24. Evita pasar muchos parámetros a un método. Si tienes más de 4~5 parámetros, es un buen candidato para definir una clase o una estructura. Lo contrario destroza el consumo en memoria, más facilidad de corrupción de datos, más castigo a los ciclos del procesador... etc

25. Si tienes un método que retorna una colección, devuelve una colección vacía en vez de null, si no hay datos que retornar. Por ejemplo, si tienes un método que retorna un ArrayList, siempre retorna un ArrayList válido. Si no tienes elementos que devolver, entonces retorna un ArrayList válido con 0 elementos. Esto hará fácil para la aplicación que llama al método verificar solamente la propiedad “Count” en vez que hacer verificaciones adicionales para “null”.

26. Usa el archivo AssemblyInfo para llenar la información como el número de versión, descripción, nombre de la compañía, nota de derechos reservados etc.

27. Organiza lógicamente tus archivos dentro de carpetas apropiadas. Usa una jerarquía de carpetas de 2 niveles. Puedes tener hasta 10 carpetas en raíz y cada carpeta hasta 5 subcarpetas. Si tienes muchas carpetas que no pueden ser acomodadas en la jerarquía de 2 niveles mencionada arriba, necesitas refactorizar en distintos ensamblados.
28. Asegúrate de tener una buena clase de registro (logging) la cual puede ser configurada para registrar errores, advertencias o trazar acciones. Si configuras para registrar errores, deben ser sólo errores. Pero si la configuras para registrar las acciones, debe registrar todo (errores, advertencias y acciones). Tu clase de registro debe ser escrita de tal manera que en un futuro puedas cambiar fácilmente para trazar en el Registro de Eventos de Windows, SQL Server o enviar Correo Electrónico al administrador o a un Archivo etc sin cambiar nada en otras partes de la aplicación. Usa la clase de registro extensivamente en el código para registrar errores, advertencias y aún registrar mensajes de actividades que puedan ayudar a resolver un problema.

29. Si estas abriendo conexiones a una base de datos, sockets, archivos etc, siempre cierra dichas conexiones en el bloque finally. Esto asegurará que aún si una excepción ocurre después de abrir la conexión, se cerrará seguramente en el bloque finally.

30. Declara variables tan cerca como sea posible de donde son usadas por primera vez. Usa una declaración de variable por línea.

[bookmark: _GoBack]

image7.png
using System;

£ nanespace EmployeeNanagement

public class Employee
«

Tivate Wember Variables]

frivate Propercies)

[Frivate Wecnoas
[Eonstructors)

Fuslic Propercies]

[Fublic Hectnods

image8.png
Correcto:

void GuardaNumeroTelefonico (string numeroTelefono)

{

Incorrecto:

//Este método guardara el nimero de teléfono
void Guardabetalles (string num)
0

//Guarda el nimero de teléfono.

image9.png
if (nombre.Tolouen() == “juan”)
[
1"~

image10.png
Correcto:

1f (nombre == String.Empty)

{
1/ haz algo

Incorrecto:

i€ (nombre = “)
0
11 baz algo

image1.png
Correcto:

Incorrecto:

/1Formatea un mensaje y lo despliega

string mensajeCompleto = “Hola + nombre;
DateTine horaActual = DateTine.Now;

string mensaje = mensajeCompleto + , la hora es: * +
horaActual . ToShortTineString();

MessageBox. Show(nensaje) ;

//7ornatea un mensaje y lo desplicga

string mensajeCompleto = “Hola ™ + nombre;

DateTime horaActual = DateTime.Now;

string mensaje = mensajeCompleto + *, la hora es:

horahctual.ToShortTimeString ()7

Messagesox. Show (mensaje) ;

image2.png
i ()
{

183z alge
"

return false;

image3.png
bool Dikola (string nombre)
€
string nensajeCompleto = “Hola * + nombre;

DateTine horaActual = DateTine.Now;

image4.png
string mensaje = mensajeCompleto + “, la hora es: * +

horaActual. ToShortTinestring();

MessageBox. Show(nensaje) ;

i ()

{
18z alge
" -

return false;

return true;

Incorrecto:

bool Difiola (string nombre)
[
string mensajeCompleto = “Hola ® + nombre;
DateTime horaActual = DateTime.Now;
string mensaje
horaActual.ToShortTimeString ()7

MessageBox. Show (nensaje) ;
if ()
(
I17az algo
"
return false;
)

return true;

mensajeConpleto + *, la hora es:

image5.png
Correcto:

Incorrecto:

it

«

It
117z algo

image6.png
Correcto:

if (muestraResultado == true)
{

for (dnt i 1<18; ier)
{

"

Incorrecto:

i£ (muestraResultado==true)
(
if (int

(

74<10;544)

"

