

RLint: Reformatting R Code to Follow the Google Style Guide

Alex Blocker, Andy Chen (andych@google.com), Andy Chu, Tim Hesterberg, Jeffrey D. Oldham, Caitlin Sadowski, Tom Zhang

2014-07-02


Summary

RLint checks and reformats R code to follow R style guide.

RLint used within Google.

- Eases checking correctness.
- Improves programmer productivity.

Suggest experiment adopting consistent style guide + RLint.

Does it improve your team's productivity?


Style guides improve correctness and productivity

Q: How do we produce correct R code when

- correctness is hard to check,
- R programmer time is expensive?

Q: How do we maintain correct R code when

modified by different programmers?


Many R files modified by multiple users

~40% files modified by >1 Googler.

# Googlers modifying R file	% R files
1	60.9%
2-3	33.7%
4-5	3.8%
6+	1.5%

~50% directories contain code written by >1 Googler.

# Googlers modifying R code in directory	% R directories
1	52.0%
2-3	36.6%
4-5	7.0%
6+	4.4%


Style guides improve correctness and productivity

Q: How do we produce correct R code when

- correctness is hard to check,
- R programmer time is expensive?

Q: How do we maintain correct R code when

modified by different programmers?

A: R style guide specifies uniform coding


Style guides specify program structure

Google R style guide specifies

- identifier naming: variable.name or variableName, FunctionName
- layout: indentation, spacing, ...
- comments
- function commenting
- ...

Success criterion: Any programmer should be able to

instantly understand structure of any code.

Consistent style more important than "perfect" style.


RLint: Automate style checking and correction

Goal: Minimize overhead of following style guide.

RLint: Program warning style violations.

- Optionally produce style-conforming code.
- Key idea: Computers are cheap.

Use within Google:

- All code violations flagged by code review tool.
- Reviewer must sign off before code submission.


Ex: Spacing

```
Code:
 foo <-function(x){
 return (list (
 a = sum(x[,1]),
 b = 1/3 + 1e - 7*(x[1,1])) \dots
Warnings:
 • Place spaces around all binary operators (=, +, -, <-, etc.).
 Place a space before left parenthesis, except in a function
 call.
Corrected: foo <- function(x) {
 return(list(
 a = sum(x[, 1]),
 b = 1/3 + 1e - 7 * (x[1, 1]) ...
```


Ex: Indentation

Code

```
if (x == 5)
while (x > 1)
  x <- x - 1
  print(x)</pre>
```

Is anything wrong?


Ex: Indentation

Code

```
if (x == 5)
while (x > 1)  # R-bleed bug? ;)
x <- x - 1
print(x)</pre>
```

Corrected code

```
if (x == 5)
while (x > 1)
x <- x - 1
print(x)</pre>
```


Code

$$x < -5:-1$$

 $x[x < -2]$

Is anything wrong?


Code

$$x < -5:-1$$

 $x[x < -2]$ # Hmm ...

Warning

Must have whitespace around <-, <<-, etc

Corrected code

$$x < -5:-1$$

 $x[x < -2]$


```
Code
```

```
if (format(Sys.time(), "%Y") == "2014") {
  print(paste("UseR!", "2014")
}
```

Is anything wrong?


```
Code
 if (format(Sys.time(), "%Y") == "2014") {
 print(paste("UseR!", "2014")
Error
 CRITICAL:root:Unbalanced brackets in
 print(paste("UseR!", "2014")
```


RLint implementation uses Python

Use Python string functions and regular expressions.

Algorithm:

Stub out comments, strings, user-defined operators.

- Ex: Comment may contain code!
- Ex: Multi-line string

Check spacing.

Align & indent lines within { }, () and [].

- Align lines by opening bracket.
- Align lines by '=' if they are in the same bracket.

Align if/while/for (...) not followed by { }.

Unstub comments, strings, user-defined operators.


Application: Improve R community's style consistency

Proposal: Adopt R style guide + RLint.

Run experiments to determine net benefit.

Small scale: Individual teams (pkgs) adopt style guide + checker.

- Are these programmers more productive?
- More bug fixes and fewer (un-fixed) bug reports?

Medium scale: CRAN packages opt into style guide + checker.

- Specify style guide + checker program.
- Enforced by <u>CRAN server farm</u>.


Summary

RLint checks and reformats R code to follow R style guide.

RLint used within Google

- Eases checking correctness.
- Improves programmer productivity.

Suggest experiment adopting consistent style guide + RLint.

Does it improve your team's productivity?


RLint: Reformatting R Code to Follow the Google Style Guide

Alex Blocker, Andy Chen (andych@google.com), Andy Chu, Tim Hesterberg, Jeffrey D. Oldham, Caitlin Sadowski, Tom Zhang

2014-07-02


Coding conventions and checkers

Coding conventions have existed for decades.

- 1918: <u>The Elements of Style</u> by Strunk & White (writing English)
- 1974: *The Elements of Programming Style* (writing code)
- 1997: <u>Java code conventions</u>
- 2001: <u>Python style guide</u>
- 2014: Google style guides for 12 languages available

Style checkers have existed for decades.

- 1977: <u>lint</u> checks C style
- 2002: <u>PyChecker</u> checks Python style
- 2011: gofmt reformats Go code (70% adoption in 2013)