C++ Code (CC) Checklist
Version 1.0, Dated January 2010.
Adapted from: Humphrey, W., ‘Introduction to the Personal Software Process’, Addison Wesley, 1997.
CC 1 (Complete) - Verify that the code covers all the design.

CC 2 (Includes) - Verify that ‘includes’ are complete.

CC 3 (Initialization) - Check variable and parameter initialization:
At program initiation.

At start of every loop.

At function/procedure entry.

CC 4 (Calls) - Check function call formats:
Pointers

Parameters

Use of "&".

CC 5 (Names) - Check name spelling and use:

Is it consistent ?

Is it within the declared scope ?

Do all structures and classes use “.” Reference ?

CC 6 (Strings) - Check that all strings are:

 Identified by pointers,

Terminated in NULL

CC 7 (Pointers) - Check that:

Pointers are initialized NULL,

Pointers are deleted only after new,

New pointers always deleted after use.

CC 8 (Output Format) - Check the output format:

Line stepping is proper.

Spacing is proper.

CC 9 (Pairs) - Ensure the { } are proper and matched.

CC 10 (Logic Operators)

Verify that the proper use of ==, =, //, and so on.

Check every logic function for proper (}.

CC 12 (Suntax) - Check every line of code for:

Instruction syntax
Proper punctuation.

CC 13 (Standards) - Ensure the code conforms to the project’s coding standards.

CC 14 (File Open and Close) - Verify that all files are:

Properly declared

Opened, and

Closed.
