Clean Formatting

Christopher Simpkins
chris.simpkins@gatech.edu
Code should be written for human beings to understand, and only incidentally for machines to execute. – Hal Abelson and Gerald Sussman, SICP

The purpose of a computer program is to tell other people what you want the computer to do. – Donald Knuth

The purpose of formatting is to facilitate communication. The formatting of code conveys information to the reader.
Vertical Formatting

- Newspaper metaphor
- Vertical openness between concepts
- Vertical density
- Vertical distance
- Vertical ordering
Vertical Openness Between Concepts

Notice how vertical openness helps us locate concepts in the code more quickly.

```java
package fitnesse.wikitext.widgets;

import java.util.regex.*;

public class BoldWidget extends ParentWidget {
 public static final String REGEXP = "'''.+?'''";
 private static final Pattern pattern = Pattern.compile("''(.+?)'''", Pattern.MULTILINE + Pattern.DOTALL);

 public BoldWidget(ParentWidget parent, String text) throws Exception {
 super(parent);
 Matcher match = pattern.matcher(text);
 match.find();
 addChildWidgets(match.group(1));
 }
}
```
Vertical Openness Between Concepts

If we leave out the blank lines:

```
package fitnesse.wikitext.widgets;
import java.util.regex.*;
public class BoldWidget extends ParentWidget {
 public static final String REGEXP = "'''.+?'''";
 private static final Pattern pattern = Pattern.compile("'''(.+?)'''",
 Pattern.MULTILINE + Pattern.DOTALL);
 public BoldWidget(ParentWidget parent, String text) throws Exception {
 super(parent);
 Matcher match = pattern.matcher(text);
 match.find();
 addChildWidgets(match.group(1));
 }
}
```

- It's harder to distinguish the package statement, the beginning and end of the imports, and the class declaration.
- It's harder to locate where the instance variables end and methods begin.
Openness separates concepts. Density implies association. Consider:

```java
public class ReporterConfig {
 /** The class name of the reporter listener */
 private String m_className;

 /** The properties of the reporter listener */
 private List<Property> m_properties = new ArrayList<Property>();

 public void addProperty(Property property) {
 m_properties.add(property);
 }
}
```

The vertical openness (and bad comments) misleads the reader. Better to use closeness to convey relatedness:

```java
public class ReporterConfig {
 private String m_className;
 private List<Property> m_properties = new ArrayList<Property>();

 public void addProperty(Property property) {
 m_properties.add(property);
 }
}
Concepts that are closely related should be vertically close to each other.

- Variables should be declared as close to their usage as possible.
- Instance variables should be declared at the top of the class.
- Dependent functions: callers should be above callees.
Horizontal Openness and Density

- Keep lines short. Uncle Bob says 120, but he’s wrong. Keep your lines at 80 characters or fewer if possible (sometimes it is impossible, but very rarely).

- Put spaces around = to accentuate the distinction between the LHS and RHS.

- Don’t put spaces between method names and parens, or parens and parameter lists - they’re closely related, so should be close.

- Use spaces to accentuate operator precedence, e.g., no space between unary operators and their operands, space between binary operators and their operands.

- Don’t try to horizontally align lists of assignments – it draws attention to the wrong thing and can be misleading, e.g., encouraging the reader to read down a column.

- Always indent scopes (classes, methods, blocks).
Team Rules

- Every team should agree on a coding standard and everyone should adhere to it.
- Don’t modify a file just to change the formatting, but if you are modifying it anyway, go ahead and fix the formatting of the code you modify.
- Code formatting standards get religious. My rule: make your code look like the language inventor’s code.
- If the language you’re using has a code convention (like Java’s), use it!