

datto

The best coding fonts

Fred Mora - System Engineering, Datto

Agenda

- Why bother
- Selection criteria
- The runner-ups

Why bother

- Font? Really? Why bother?
- Can't we all use Arial?
- Or Comics Sans?
- No. We need fonts that promote precision and readability to avoid the dreaded enemy of coders...

The TYPO.
(or is it "teh typ0"?)

A problem as old as printing

- In medieval Korea, by law, engravers who made mistakes on wooden engraved pages were beaten.
- The early typographer who ruined the Ten Commandments in the King James Bible was heavily fined, and 1000 books were called back.

Source: David C. Lacham, antiquarian

Typos in print: a "mere" embarrassment

No comments...

Not even a typo. Just an interesting choice of font.

Not even money is immune!

- The 50-peso coin minted by Chile in 2008 had a slight typo. The mint boss was sacked.
- The French 50-Franc note celebrating Saint-Exupéry, of *Little Prince* fame, misspelled his name.
- Financial traders routinely make ruinous typos
 - Instead of "buy 100,000 stock at \$20", one trader bought 20 stocks at \$100,000 each
 - The "one zero too many" gag is more common than one might think.

Monospace for the win

- We desperately need to avoid typos
 - In print, a typo is an embarrassment
 - In code, it can be a disaster
- To avoid typos, it is recommended to use a monospace font (a.k.a. fixed pitch)
- In some languages, you can get away with a variable pitch font, but that's an exception

Typos in code

- Coders and sysadmins spend hours looking at screens
 - A single typo can signify ruin, if not death
 - In 1962, a rocket carrying probe Mariner I veered off course and was destroyed due to a missing bar over a symbol in equations
- $\dot{\bar{R}}_n$ became \dot{R}_n
- Typos brought down networks and computers many times in recent years
- So we better have a clear idea of what's on the screen.

Joyent Explains How 'Fat-Finger' Typo Crashed Its Cloud
By David Ramel ■ 05/29/2014

2014: Joyent network goes down

**Typo cited in telephone disruptions
Wrong character effectively disabled
computer program**

*1991: Bell land telephone network goes down
- "6" instead of "D"*

NATO Troops Invade Wrong Country

*2000: During exercise, Italian troops land in
Kristianstad, Sweden instead of Kristiansand,
Norway*

An old problem...

- When airlines introduced CRTs, the personnel was unenthusiastic
- Reservation staff complained about blurry characters, insufficient contrast, and tired eyes
- And they made LOTS of typos. Which meant LOTS of customer complaints.
- Solutions:
 - Better phosphorus with higher beam focus
 - Better character color – Amber on dark green
 - Fonts carefully designed to avoid ambiguities
 - Anti-glare coating on screens

Selection criteria

- Modern screens have the anti-glare coating and high contrast
- But the right fonts are not always there by default
- Criteria for a good technical font:
 - Unambiguous glyphs (a glyph is a drawing for a character)
Example: Capital i and lowercase L should not look like identical vertical bars.
Capital i, lowercase L and pipe in Arial are just bars: |||
 - Good separation...
You don't want the glyphs to run into each other
 - ... But sufficient density
You want to see a good number of lines in a given window size.

Rendering

- The sample fonts presented here are all renderings of the same text.
- The sample text is designed to emphasize ambiguous glyphs, if any.
- All fonts rendered at 12 points unless noted.
- I am using grayscale smoothing, medium hinting.
- This is an old version of Linux so the rendering on your modern box might be different.
- Check the rendering with your equipment and decide.

Ubuntu Mono

- Good differentiation
- Some glyphs are a bit light
- If rendered "thicker", consecutive underscores merge

```
;;... 11lllIIII!!|rrrrnnmm[[{{}}]](()) --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Andale Mono

- Functional if not pretty
- A bit wide
- Jointed underscores

```
;;;... 11111III!!!|rrnnnm[[{{}}]](())  -- __00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char
1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Anonymous Pro

- Author: Mark Simonson, 2009
- Released by Google
- Designed explicitly as a coding font
- Narrow yet precise
- Serifs on capitals
- Excellent readability

```
;;;. 1111111111|rrrrrrmm[[{{}}]](( )) --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Consolas

13 points

- MS font released with Windows 10
- Jointed underscores
- For some reason, the 12-point rendering is ugly on my box

```
;;:,. 11111111!!||rrnnnmm[{{}}]](( )) --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Droid Sans Mono

- The Droid family was popularized by Google
- Released in 2007
- Underscores...

```
;;;,. 11111III!!||rrnnnmm[[{{}}]](())  --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.  See the
* GNU General Public License for more details.
```


Inconsolata

- Author: Ralph Leven, 2014
- Released by Google
- My current favorite for its density

```
;;;,. 1111111111!!||rrnnnmm[[{{}}]](( )) --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Liberation Sans Mono

- Jointed
underscores
- Not very
dense

```
;;;... 11111III!!!|rrnnnmm[[{{}}]](( ))  --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char
1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Lucida console

- Here in its semi-condensed form
- Jointed underscore

```
;;;,. 11111III!!||rrnnnmmm[[{{}}]](())  --__o0
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char
1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Monofur

- Author: Tobias B. Köhler, 2000
- Freeware but not OSS
- Nice density
- Love it or hate it

```
;;;,. 11UUUU!!!|rrrrnnmm[[{{}}]](())  --__00
```

Some Lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Verily Sans Mono

- Author: Stephen G. Hartke, 2006
- Very readable
- Serif AND monospaced
- Based on Bitstream Vera
- Probably my next standard coding font

```
;;:,. 11111III!!|rrnnnmm[{{}}]](())  --__00
```

Some lisp

```
(defun match-paren (arg)
  (cond ((looking-at "\\s\\(") (forward-list 1) (backward-char 1))
 (t (self-insert-command (or arg 1)))))
```

Some C

```
int __INTERNAL_s;
char *argDup; // Must not alter arg
char **losp; // List of specified programs derived from arg
int is_ancestor_in_list = 0;
```

Some text

```
* This program is distributed in the hope that it will be useful,
* but WITHOUT ANY WARRANTY; without even the implied warranty of
* MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
* GNU General Public License for more details.
```

Questions?