Стандарт оформления кода T-SQL
Михаил Смирнов

msmirnov@msmirnov.ru

www.msmirnov.ru

Цель документа

Документ является соглашением по оформлению и написанию кода на языке C#. В документе приведены основные правила оформления кода и приемы, используемые при написании программ.

Цели документа:
· предоставить общие правила, позволяющие сохранить единый стиль написания кода, облегчив тем самым его понимание всеми участниками команды;
· ввести базовые правила написания программ, что позволит повысить предсказуемость выполнения программ, а также избежать ошибок при написании программ новыми участниками команды, не знакомыми с внутренними стандартами разработки.

Стили именования

· Pascal case – первая буква каждого слова в имени идентификатора начинается с верхнего регистра.
Пример: TheCategory;
· Camel case – первая буква первого слова в идентификаторе в нижнем регистре, все первые буквы последующих слов – в верхнем.
Пример: theCategory;
· UpperCase – стиль используется только для сокращений, все буквы в имени идентификатора в верхнем регистре.
Пример: ID;
· Hungarian notation – перед именем идентификатора пишется его тип в сокращенной форме.
Пример: strFirstName, iCurrentYear.
Правила именования объектов базы данных.
· Имена баз данных должны быть оформлены в стиле Pascal, нести осмысленное и логическое назначение и отвечать основному назначению баз данных.

· Имена таблиц должны быть оформлено в стиле Pascal, нести осмысленное и логическое назначение и отвечать основному назначению таблиц. Не допускается использование пробелов или специальных символов в имени таблиц баз данных, а также символов национального алфавита.

· Имена полей таблиц должно быть оформлено в стиле Pascal, нести осмысленное и логическое назначение и отвечать основному назначению полей. Не допускается использование пробелов или специальных символов в имени поля таблицы, а также символов национального алфавита.
Первичные ключи в таблицах должны именоваться как ID.

В сложных случаях, когда есть базовая таблица и несколько зависимых, имя зависимой таблицы формируется из имени базовой таблицы и суффикса в конце имени, для примера таблицы Campaign и CampaignGGL, CampaignMSN и т.д.

Если таблица используется для хранения объектов определенных C#-классов, то ее имя должно совпадать с именем класса во множественном числе.
· Имена индексов должны быть оформлены в стиле Camel. Не допускается использование пробелов или специальных символов в имени индекса таблицы, а также символов национального алфавита.

В имени индекса должны быть перечислены имена всех полей, входящих в выражение индекса, через символ «_».Если индекс включает в себя более пяти полей, достаточно в имени индекса перечислить первые 4-5 полей, и закончить строкой «_other».

· Имена кластерных индексов должны начинаться с префикса «idx_».
Имены некластерных индексов должны начинаться с «ndx_».
Имена primary key должны начинаться с префикса «pk_».

Пример:

CREATE CLUSTERED INDEX [idx_TrackDate] ON [dbo].[EventTracking]([TrackDate])
CREATE INDEX [ndx_HitGUID]
ON [dbo].[EventTracking]([HitGUID]) ON [SECONDARY]

CREATE INDEX [ndx_SessionID_EventTypeID_TrackDate_VisitorID_Others] ON [dbo].[EventTracking]([SessionID], [EventTypeID], [TrackDate], [VisitorID], [Cost], [Profit])
CREATE INDEX [ndx_TrackDate_SessionID] ON [dbo].[EventTracking]([TrackDate], [SessionID])
· Ограничения (constraints) должны быть поименованы следующим образом:

Foreign key constraints: «Fk» + <child table name (Pascal case)> + <parent table name (Pascal case)>

Defaults: «Df» + <default description or column name (Pascal case)>

Checks: «Ck» + <table name(Pascal case)> + <column name (Pascal case)>

· Имена представлений должны быть оформлены в стиле Pascal, нести осмысленное и логическое назначение и отвечать основному его назначению, или же должно содержать в своем имени имя таблицы или имена таблиц, из которых происходит выборка данных.
Не допускается использование пробелов или специальных символов в имени представления, а также символов национального алфавита. Обязательно наличие префикса «v» в имени представления.

· Триггеры должны быть проименованы согласно следующим правилам:
Префикс «Tr» + <TableName> + <TriggerType>.

Если на одной таблице существует более одного триггера определенного типа, то в конце имени триггера добавляется порядковый номер такого триггера.

Для следующих типов триггеров определены следующие сокращения:
Insert – I
Update – U

Delete – D
Например, триггеры на добавление, удаление и обновление для таблицы SomeTable должны быть поименованы таким образом:

TrSomeTableI,

TrSomeTableD,

TrSomeTableD2,

TrSomeTableU

· Полное имя объекта с использованием linked_server (четырехкомпонентные имена) формируется следующим образом:
LINKED_SERVER_NAME.Catalog.schema.ObjectName –

При этом имя linked_server-а указывается в upper-case, каталог(база данных) и имя объекта (таблица, хранимая процедура) указывается в стиле Pascal, имя схемы (владелец объекта) указывается в стиле lower-case.

· Имена хранимых процедур и функций должны быть оформлены в стиле Pascal, нести осмысленное и логическое назначение и отвечать основному его назначению. Не допускается использование пробелов или специальных символов в имени хранимой процедуры, а также символов национального алфавита.

В общем случае имя хранимой процедуры, функции должно состоять из:
<[project name, task name, service name] prefix (camel case)> + «_» + <object name (Pascal case)> + <operation name (Pascal case)>;

· <[project name, task name, service name] prefix> - наименование проекта (применительно к c# solution) или процесса обработки данных, задачи, сервиса, в работе которой используется данная хранимая процедура или функция. Если это наименование подвергается сокращению, то даже сокращенное наименование должно быть понятным всем разработчикам, а не только разработчику данной процедуры, функции.

В качестве примера, если это вспомогательная процедура для поддержки логики работы всех остальных, то используется префикс [support], если используется в работе приложения MyApplication – то [myApplication] и т.д.

· <operation name> - название операции, которая применяется к <object name>. Если под операцией понимается какое-либо изменение конкретной таблицы, тогда допустимы следующие имена <operation name>.

· Get – возврат только одной строки;

· Select – возврат 1 и более строк или 1 и более наборов данных;

· Insert – Вставка в одну или более таблиц. Недопустимо возвращать из такой процедуры набор данных. Return code должен содержать признак 0 или 1 как признак удачного или неудачного выполнения;

· Update – Обновление данных в одной или более таблиц. Недопустимо возвращать из такой процедуры набор данных. Return code должен содержать признак 0 или 1 как признак удачного или неудачного выполнения;

· Delete – Удаление данных из одной или более таблиц. Недопустимо возвращать из такой процедуры набор данных. Return code должен содержать признак 0 или 1 как признак удачного или неудачного выполнения;

· <другой> - если операция не попала ни в одну из перечисленных;
Если под операцией понимается название какого-либо подпроцесса, логической операции, относящейся к группе таблиц – в этом случае необходимо использовать логическое наименование этого подпроцесса, операции – здесь допустимо как существительное (имя операции, например, backup), так и повелительное наклонение глагола (load, upload, remove и пр.).

· <object name> - это название объекта или группы объектов, над которым будет выполнена <operation name> - описанная выше операция. Это может быть как имя конкретной таблицы, так и логическое наименование любой сущности, которая имеет свое отражение в базе данных.
Пример:

- если в системе есть процесс MyProcess, которая делает backup каких-либо данных, то возможно такое наименование хранимой процедуры:

[dbo].[myProcess_MyDataBackup];

- если тот же самый процесс имеет процедуры для добавления новой записи в справочник Dictionary, то возможно следующее наименование:

[dbo].[myProcess_DictionaryInsert];

- если в пределах упомянутого процесса MyProcess мы хотим логически выделить другой подпроцесс, скажем, работу с какими-либо настройками, то возможно следующее наименование процедуры для операции, например, вставки данных в таблицу SomeTable:

[dbo].[myProcessSettings_SomeTableInsert];

· В тех случаях, когда возникает необходимость разнести код и логику хранимой процедуры (а эта необходимость возникает, как правило, в случаях разрастания кода), следует разбить исходную хранимую процедуру на несколько, придерживаясь следующего правила именования вновь создаваемых процедур:

Имя вновь созданной хранимой процедуры формируется как

<имя вызывающей хранимой процедуры> + «_» + <object name (Pascal case)> <operation name (Pascal case)>;

Оформление t-sql кода при написании user defined functions, stored procedures, triggers и прочих вспомогательных скриптов.

· Любой код в теле ветвлений, циклов, блоков кода должен быть выделен отступом размером один tab. Размер Tab Size принимается равным 4 пробела. Условие выражений if, while отделяем от данных инструкций символом tab таким образом, чтобы сам t-sql код внутри блоков был выравнен по началу условия ветвления, цикла,
Пример:

begin

if
<condition>

begin

<
condition body

...................

>

while
<while_condition>

begin

<
while loop body

........................

>

end

end

end

В любых операциях операнды должны быть отделены от операторов одним пробелом.

На примере операций присваивания, сравнения:
declare
@variable
int
set
 @variable = 1

if
 @variable <> 1

begin

...

end
В выражениях, в функциях, в операциях вызова хранимых процедур, функций, в любых сложных выражениях, все аргументы должны быть отделены от предыдущего значения запятой + <один пробел>, например:

select
substring(convert(nvarchar(10), getdate(), 21), 1, 4)
· В запросах и подзапросах алиасы таблиц формируются путем сокращения имен участвующих в запросе таблиц, например, Users -> U и т.д.

· Все комментарии в коде необходимо оформлять, используя «--» + 1 tab symbol перед началом текста самого комментария. Если комментарий идет перед началом блока, сам текст комментария должен начинаться с той же позиции, что и t-sql код блока – т.е. символ начала комментарии «--» должен отставать от позиции начала блока на один tab size, для примера:

--
начало комментария
--
...........................

if
<condition>

begin

<condition body>

end
Для более удобного восприятия кода, содержащего большое количество ветвлений, а также блоков кода (begin/end), размер текста которого превышает размеры страницы, рекомендуется оформлять end-statement комментарием, содержащим или условие if-statement, или условие цикла (while), для примера:
--
начало комментария
--
...........................

if
<condition>

begin

<
condition body

...................

>

while
<while_condition>

begin

<
while loop body

........................

>

end
--
while
<while_condition>

end
--
if
<condition>
· Ко всем встроенным инструкциям t-sql языка программирования в коде хранимых процедур, триггеров, пользовательских функций должен применяться стиль оформления lower-case. Это относится как к select, insert, update, delete, create и прочим инструкциям, так и к выховам extended stored procedures и встроенным функциям (substring(), getdate() и пр.).

К пользовательским объектам базы данных должен применяться стиль оформления Pascal, т.е. к пользовательским функциям, хранимым процедурам, именам таблиц и пр.

Стиль оформления Pascal должен применяться также и при работе с локальными переменными.
Стиль upper-case должен применяться только в alter-скриптах и только применительно к инструкциям create, select, update, delete, insert.

· При создании хранимой процедуры после ее имени с новой строки после объявления ее параметров должна быть указана в комментариях следующая информация:
- дата создания,
- кем была создана процедура
- ее назначение.
После каждого какого-либо существенного изменения эти изменения должны быть также зафиксированы в истории работы над кодом хранимой процедуры.
Комментарий о произведенных изменениях оформляется аналогично оформлению комментария о назначении процедуры (Все комментарии оформляются согласно стилю оформления комментариев) .
Пример:
ALTER
PROCEDURE
[dbo].[support_LostDBRecordsProcessor]

@Dir

nvarchar(100)
=
'c:\logs\LostDBRecords',

@FileExtension
nvarchar(100)
=
'*.txt',

@DateFormat

nvarchar(10)
=
'dmy'

--
2010.02.07 created by smirnov a

--
lost db records processor implementation

--
This procedure must scan ..\Logs\LostDBRecords directory and execute

--
the bulk insert operation for current
--
database and after that create .cab archives or create a .log file for a
--
corresponding file in case of an error

--
2010.04.06 modified by smirnov a

--
sql server version analisys was added. If @version variable equals 2005, we must
--
remove the "nooutput" parameter from xp_cmdShell

AS
begin
…

Те же самые правила относятся к оформлению user defined functions с той лишь разницей, что комментарии о создании, внесении изменений вносятся после объявления параметров.

История изменений должна логически подниматься вверх по коду таким образом, чтобы последний комментарий о внесенном изменении был всегда сверху над остальными, НО после первого комментария о создании процедуры, функции, триггера. Таким образом, при чтении кода сразу видим назначение процедуры, ее первоначального автора, и информацию о самом последнем изменении.
Пример:
ALTER PROCEDURE
 [dbo].[support_SearchDDLChanges]

@TableName
nvarchar(100)
 = null
--
2010.01.01
created by <author>

--
Данная процедура предназначена для выполнения операции сравнения

--
DDL описаний таблиц из указанной базы данных по сравнению с эталонной

--
2010.03.01
modified by <changes_author>

--
bugfix 0001 - скрипт неправильно работал
--
2010.02.01
modified by <changes_author>

--
Добавлена функциональность по автоматическому обновлению структуры

--
указанной базы данных

--
....

AS

Если имеет смысл указать в самом t-sql коде, в каком именно месте были произведены изменения, перед новым или измененным выражением стоит поставить комментарий в таком формате, как и в истории изменений, если не требуется - без описания произведенных изменений.

--
<date> modified by <author>

--
bugfix <bug number> or additional description

insert
into
....

· Параметры хранимой процедуры, функции должны быть именованы в стиле Pascal и нести осмысленный логический смысл. Объявление параметра должно начинаться с новой строки с отступом 1 tab size. Если смысл параметра непонятен, после объявления ее типа, значения по умолчанию (если есть) должен быть комментарий о назначении данного параметра. Если комментарий не убирается в пределах окна редактирования по ширине, его необходимо сделать многострочным, применяя следующий стиль оформления:
 @FullDatabasePathLogs
nvarchar(100) = 'dbo',

--
Полный путь к базе данных (linked_server.catalog.owner),

--
откуда будем брать нормализованные логи для обработки

 @FullDatabasePathReports
nvarchar(100) = 'MyServer.MyDB.dbo'

--
Полный путь к базе данных (linked_server.catalog.owner),

--
на котором будут храниться отчеты - MyServer.MyDB.dbo
· К выражениям select необходимо применять следующий стиль оформления: имя каждого выражения (операции над column), поля должно быть на отдельной строке; каждое следующее выражение, поле должно начинаться с начальной позиции предыдущего; первое выражение, поле должно быть отделено от select statement отступом 1 tab size, как в примере ниже:

select
column_01,

expression(column_02, operand_01, operand_02, ..),

column_03
Выражения from, join, where, order, group, having должны быть на одном уровне с выражением select. К перечисленным выражениям инструкции select применяем такие же правила, т.е. остальную часть подвыражений отделяем отступом в 1 tab size.

Если условие в where clause, join clause состоит из нескольких логических выражений, то каждое такое логическое выражение должно начинаться с новой строки, причем сам логический оператор (Boolean expressions and, or, not), связывающий эти выражения в условии, должен быть вначале перенесенного выражения.

Условие связывания таблиц в join-ах (on-expression) должно записываться следующим образом: сначала указывается имя поля из той таблицы (или алиаса) , по которой описывается join filter (собственно, указывается в join on <table_name>), затем значение самого фильтра.

Все вышеперечисленное можно показать на примере:

select
count(*),

table_01.column_01,

expression(table_01.column_02, operand_01, operand_02, ..),

table_02.column_03

from
table_01
join
table_01 on
table_01.column_01 = table_02.column_01

and

<boolean expression>

join
table_nn on table_nn.column_03 = table_02.column_03

where
table_01.column_03 not in (.....
)

and
<where boolean expression 01>

or
<where boolean expression 02>

group
by table_01.column_01,,

expression(table_01.column_02, operand_01, operand_02, ..),

table_02.column_03

having
count(*) > 10

order
by table_01.column_01
select
count(*),

table_01.column_01,

expression(table_01.column_02, operand_01, operand_02, ..),

table_02.column_03

from
table_01,

table_02,

table_nn

· В выражении insert into список полей в выражении insert указывается одной строкой, если список не убирается в одну строку, переносится так, чтобы список был виден в пределах ширины страницы.

Into statement должен начинаться с той же позиции, что и список полей из select_list из выражения select.

Select statement оформляется согласно описанным выше правилам.

Пример:
insert
into
<destination_table>
(field_01, field_02, field_03, field_04,...., field_nn)

select
count(*),

table_01.column_01,

expression(table_01.column_02, operand_01, operand_02, ..),

table_02.column_03,

.....

....................................

select
count(*),

table_01.column_01,

expression(table_01.column_02, operand_01, operand_02, ..),

table_02.column_03,

.....

into
<destination_table>

....................................

· Для операций update, delete применяются те же правила, что и при оформлении select, insert выражений, т.е. операции присваивания над полями таблицы должны быть отделены от set на 1 tab size, каждая операция set в update-выражении должна начинаться с новой строки и начинаться с той же позиции, что и предыдущая. Операнды в операции присваивания должны быть отделены одним пробелом или tab от символа «=» (смотри рекомендации по отступам).

Сразу же за ключевым словом update или delete должен идти один tab, список обновляемых полей в выражении update должен быть на одном уровне с именем таблицы, так же как и само условие в выражении where. При описании where-условия придерживаемся тех же правил, что и при написании select statement.
Пример:
update
<SourceTable>

set

<Column_01> = <value01>,

<Column_02> = <value02>,

<Column_nn> = <valueNN>

where
<condition_01>

and <condition_02>
delete
from <SourceTable>

where
<condition_01>

and <condition_02>

· Выражение create table оформляется таким образом, чтобы описание каждого поля начиналось с новой строки. Желательно форматировать список колонок таким образом, чтобы типы данных находились один над другим, т.е. применяем колоночный стиль оформления.

Пример:
create
table <table_name>
(
Column_01
int
identity (1, 1) primary key,

Column_02
nvarchar(100) not null,

Column_03
bit null,

CreateDate
datetime default (getdate())
)

· При объявлении курсора select statement должно начинаться с новой строки с той позиции, с которой начинается описание типа переменной курсора. К оформлению select statement применяются все вышеописанные правила.
declare
columns_list
cursor
local forward_only for

select
<column_01>,

<column_02>,

<column_nn>

from
<source_table>

where
<where_condition>

declare
@Columns_list

cursor

set

@Columns_list =
cursor
local forward_only for

select
<column_01>,

<column_02>,

<column_nn>

from
<source_table>

where
<where_condition>

· При объявлении в t-sql коде переменных желательно придерживаться табличного стиля оформления, т.е. типы данных переменных должны начинаться с одной определенной позиции, имена переменных аналогично, приблизительно как показано ниже:

declare
@Variable_01
int,

@Variable_02
nvarchar(100),

@Variable_04
bit
--
или

declare
@Variable_01
int

declare
@Variable_02
nvarchar(100)

declare
@Variable_04
bit
Общие рекомендации.

Переменные.

Все переменные необходимо объявлять в начале блока, в котором они используются: метода, цикла, ветвления и пр.

Временные таблицы малого объема сохранять в памяти (вместо # - @), кроме тех случаев, когда это накладывает неприемлемые ограничения.
Т.е. вместо create table #temp (ID int)
использовать declare @temp table (ID int)
Требования, обязательные к применению.
· Необходимо создавать связи для всех таблиц в базе данных.

· Все таблицы должны быть отражены на соответствующих диаграммах.

· Поля с допустимым значением NULL допускается использовать только в тех случаях, когда значение NULL несет логическое значение и не может быть заменено другим.

· При добавлении новых полей допустимость значения NULL определяется в соответствии с предыдущим правилом.

· Необходимо использовать типы минимально необходимого размера.

· Для операции select необходимо указывать только те поля, которые требуются в данном запросе.

Пример:
select
ID, Keyword
from
KeywordParams (nolock)
· Именование таблиц статусов: Имя статуса(с большой буквы)+Statuses.
Пример:
 UserStatuses
· Идентификаторы записей во всех таблицах должны называться ID.
Пример:
 в таблице Users поле идентификатора должно называться ID, а не UserID.
· Идентификаторы в статических таблицах (справочниках) не должны быть помечены как identity.
· Ссылки на идентификаторы других таблиц именуются: Имя таблицы в единственном числе+ID.

Пример:
 Если таблица Events ссылается на UserStatuses,
 то поле внешнего ключа должно называться UserStatusID, а не StatusID.
· Для всех запросов, где участвуют таблицы, которые не подвергаются изменению, в запросах select необходимо использовать (nolock) для каждой такой таблицы.
Пример:

select
Keyword, KP.ID

from
Keywords (nolock),

KeywordParams KP (nolock)

where
Keywords.ID = KP.KeywordID
· Для update запросов, которые обрабатывают одну запись необходимо использовать (rowlock, updlock) для каждой таблицы, в которой происходит update.
Пример:

update
Keywords with (rowlock, updlock)

set

Keyword = 'text'
from
Keywords
where
Keywords.ID = 123

PAGE
1

