

Enforcing Code 'Beauty' With StyleCop

Guy Smith-Ferrier

guy@guysmithferrier.com

Twitter: [@GuySmithFerrier](https://twitter.com/GuySmithFerrier)

Blog: <http://www.guysmithferrier.com>

About...

▣ Author of .NET Internationalization

- Visit <http://www.dotneti18n.com> to download the complete source code

▣ The .NET Developer Network

- <http://www.dotnetdevnet.com>
- Free user group for .NET developers, architects and IT Pros based in Bristol

▣ DDD South West 3

- <http://www.dddsouthwest.com>
- Saturday 11th June 2011

Agenda

- ▣ Introduction To StyleCop
- ▣ Integration With Visual Studio
- ▣ Customizing StyleCop Project Settings
- ▣ Excluding Files From StyleCop Analysis
- ▣ 'Favourite' StyleCop Rules
- ▣ Creating Custom StyleCop Rules

StyleCop

- ▣ An open-source source code analyzer for C#
 - StyleCop is to code what FxCop is to assemblies
 - ▣ v4.2 released May 2008
 - ▣ v4.3 released August 2008
 - ▣ v4.3.3 released January 2010
 - ▣ v4.4 released July 2010
 - Includes 151 rules
 - Integrates with Visual Studio 2010 and 2008
- ▣ Download
 - <http://stylecop.codeplex.com/>
- ▣ Blog
 - <http://blogs.msdn.com/sourceanalysis>

Integration With Visual Studio (1 of 2)

- When you install StyleCop you must include msbuild support in the initial setup:-

Integration With Visual Studio (2 of 2)

- ▣ To incorporate StyleCop into Visual Studio's build process edit the .csproj and add the following line:-

```
<Import Project="$(ProgramFiles)\MSBuild\Microsoft  
\StyleCop\v4.4\Microsoft.StyleCop.targets" />
```

- ▣ To treat StyleCop Warnings as errors add the following line to a PropertyGroup:-

```
<StyleCopTreatErrorsAsWarnings>>false</StyleCopTreatErrorsAsWarnings>
```

MSBuild StyleCop Task

- ▣ To run StyleCop without building the project use the StyleCop task:-


```
msbuild ConsoleApplication1.csproj /t:StyleCop
```

StyleCopCmd And NAnt Support

- ▣ StyleCopCmd is a command line interface for StyleCop
- ▣ Download StyleCopCmd and NAnt task from:-
 - <http://stylecopcmd.wiki.sourceforge.net/>
- ▣ StyleCopCmd has options to:-
 - Analyze multiple solution files
 - Analyze folders and sub-folders
 - Output results as XML

Customizing StyleCop Project Settings

- ▣ You can enable, disable and configure StyleCop project settings using the StyleCop Settings Editor:-

StyleCop And Generated Code

- ▣ The StyleCop Settings Editor has two settings to configure analysis of generated code:-
 - Analyze Designer Files (i.e. .Designer.cs)
 - Analyze Generated Files (i.e. .g.cs)
- ▣ StyleCop always ignores regions with 'generated code' in the name

```
#region This is generated code (StyleCop will ignore this region)
```

Suppressing Rules In Code

```
[SuppressMessage("Microsoft.StyleCop.CSharp.DocumentationRules",  
 "SA1600:ElementsMustBeDocumented")]  
internal static class Program
```

```
[SuppressMessage("Microsoft.StyleCop.CSharp.DocumentationRules",  
 "SA1600:ElementsMustBeDocumented",  
 Justification = "Legacy code will be documented later")]  
internal static class Program
```

```
[SuppressMessage("Microsoft.StyleCop.CSharp.DocumentationRules",  
 "**",  
 Justification = "Legacy code will be documented later")]  
internal static class Program
```

<ExcludeFromStyleCop>

- ▣ You can exclude any file from StyleCop analysis by changing its file reference in the .csproj file from this:-

```
<Compile Include="Program.cs" />
```

- ▣ to this:-

```
<Compile Include="Program.cs">  
  <ExcludeFromStyleCop>true</ExcludeFromStyleCop>  
</Compile>
```

- ▣ This affects msbuild only

ExcludeStyleCop.exe

- ▣ ExcludeStyleCop is a separate download from:-
 - ▣ <http://code.msdn.microsoft.com/sourceanalysis>
- ▣ It is C# source that you build to create ExcludeStyleCop.exe
- ▣ ExcludeStyleCop.exe changes **all** of the compile references in **all** project files in the current directory to include <ExcludeFromStyleCop>

StyleCop For ReSharper

- ▣ StyleCop for ReSharper is a ReSharper plugin
 - allows Microsoft StyleCop to be run as you type
 - generates real-time syntax highlighting of violations

```
207 foreach(T t in source){  
208 The spacing around the keyword 'foreach' is invalid. [StyleCop Rule: SA1000]  
209 action.Invoke(t);  
210 }
```

- automatically fixes 58 StyleCop issues during ReSharper Code CleanUp
 - ReSharper itself fixes another 52 StyleCop issues
 - Open source, written by Howard van Rooijen (@HowardvRooijen)
- ▣ Download from:-
 - <http://stylecop.forresharper.org>

Style Ninja

- ▣ Style Ninja is a CodeRush add-on
 - http://code.google.com/p/dxcorecommunityplugins/wiki/CR_StyleNinja
 - Open Source, written by Rory Becker (@RoryBecker)
 - Fixes 20 StyleCop issues (plus 5 others)
 - Works with C#, Visual Basic.NET and other languages

'Favourite' StyleCop Rules

- ▣ SA1027 Tabs must not be used. Use spaces instead.
- ▣ SA1106 The code contains an extra semi-colon.
- ▣ SA1623 The property's summary text must begin with: Gets or sets
- ▣ SA1309 Fieldnames must not start with an underscore
- ▣ SA1308 Variable names must not start with m_
- ▣ SA1117 All parameters must be placed on the same line or on separate lines
- ▣ SA1122 Use string.Empty instead of ""
- ▣ SA1124 Do not use regions (disabled)

StyleCop SDK

- ▣ The StyleCop SDK provides documentation on how to:-
 - write StyleCop rules
 - integrate with custom build environments
- ▣ It is a separate download
- ▣ You need to Unblock it before you can see the content

Custom StyleCop Rules

- ▣ Follow these broad steps to create a rule:-
 - Create a new Class Library
 - Add a new rule class
 - Add an XML file describing the rule
 - Copy the assembly to the StyleCop folder

Create A StyleCop Rule Class (1 of 2)

- ▣ Add a reference to Microsoft.StyleCop and Microsoft.StyleCop.CSharp
- ▣ Add a rule class:-

```
[SourceAnalyzer(typeof(CsParser))]  
public class CodeMustNotContainHardcodedStringsRule : SourceAnalyzer  
{  
 public override void AnalyzeDocument(CodeDocument document)  
 {  
 // add code here  
 }  
}
```

Create A StyleCop Rule Class (2 of 2)

```
public override void AnalyzeDocument(CodeDocument document)
{
 CsDocument csharpDocument = (CsDocument)document;
 if (csharpDocument.RootElement != null &&
 !csharpDocument.RootElement.Generated)
 {
 for (Node<CsToken> tokenNode = csharpDocument.Tokens.First;
 tokenNode != null; tokenNode = tokenNode.Next)
 {
 if (tokenNode.Value.CsTokenType == CsTokenType.String)
 {
 this.AddViolation(csharpDocument.RootElement,
 tokenNode.Value.LineNumber,
 "CodeMustNotContainHardcodedStrings");
 }
 }
 }
}
```

Describe The Rule

- ▣ Add an XML file to the project
 - It must have the same name as the rule class
 - Set the Build Action to Embedded Resource

```
<SourceAnalyzer Name="StyleCop Custom Rules">
  <Description>
 Custom rules
  </Description>
  <Rules>
 <RuleGroup Name="String Rules">
 <Rule Name="CodeMustNotContainHardcodedStrings" CheckId="GS1001">
 <Context>The code should not contain any hard-coded strings.
 </Context>
 <Description>Validates that the code does not contain any hard-
coded strings.</Description>
 </Rule>
 </RuleGroup>
  </Rules>
</SourceAnalyzer>
```

JSL StyleCop

▣ New custom rules:-

- Members Must be in Alphabetical Order
- Don't Compare to Boolean Constants
- Local Variable Assignment Unused
- Local Variables Should be Set Where They are Declared
- Move Variable Declaration to Usage Level

▣ Download from:-

- <http://jslstylecop.codeplex.com/>

Future Releases Of StyleCop

- ▣ The following features may appear in a future release:-
 - StyleCop For Visual Basic.NET (and others ?)
 - Automatically fix style errors

Summary

- ▣ StyleCop applies style rules to source code
- ▣ StyleCop can be integrated into the build process
 - StyleCop violations can be treated as errors
- ▣ ExcludeStyleCop can be used to integrate StyleCop into existing projects on an iterative basis
- ▣ You can write your own custom rules to enforce your own standards