

What helps us
to write HQ JS?

HELLO RIGA ♥
I'M DMITRII
SHCHADEI
@ MeTroFuN

Code review

Many eyes see what one alone
cannot

Grand Master Yoda

So, why does it work?

- **Collective code ownership**
 - Decrease the bus factor
 - Increase code reuse
- **Skills exchange**
- **The Ego Effect**

- [illegible]

github SOCIAL CODING using Pull Requests

- That's FREE*
- Pre commits only
- No git-flow, Yes github-flow

hub makes you better at GitHub

```
# install on OS X
$ port install hub

# alias it as git
$ alias git=hub

# open a pull request for a branch, put its URL to the
clipboard
$ git push -u origin feature
$ git pull-request | pbcopy

# put compare URL for a topic branch to clipboard
$ git compare -u feature | pbcopy

# see the current project's issues
$ git browse --issues
```

Static code analysis

Mistakes are always easy to see
in retrospect

Obi-Wan Kenobi

JS Hint - usage example

```
/*jshint unused: true, es5: false, undef: true */
```

```
var foo = { << Defined but never used
  a: 1,
  b: 2, << Extra comma
}, super, << Reserved word
nums = {};
```

```
for (i = 0; i < 10; i++) { << Not defined
  nums[i] = function (j) {
 return i + j;
  }; << Functions within a loop
}
```


JS Hint for style guides

- Max number of
 - line length
 - function params
 - function statements
 - nested blocks depth

- Tab width and whitespaces
- Quotation marks and lots of other cool stuff...

Force to use...

HOOK PRE-COMMIT


```
#!/bin/sh -e
case "${1}" in
  --about )
 echo "check *.js files using jshint";;
  * )
 for FILE in $(git diff --cached --diff-filter=ACMTR --
name-only HEAD | grep -e '\.js$'); do
 echo jshint $FILE
 jshint $FILE
 done;;
esac
```

CSS LINT - bonus track =)

```
.column {  
  display: inline-block;  
  width: 50%;  
  *width: 49%; << Star prefix found  
  font-size: 11px;  
  background: rgba(0,0,0,0.5); << Fallback should precede  
  position: relative;  
  float: left; << Can't be used with display: inline-block  
}  
.column * { << Is known to be slow  
  display: inline;  
  color: black !important; << Use of !important  
  font-weight: bold;  
  color: red; << Duplicate property  
  -moz-user-select: none; << include -ms-user-select  
  -webkit-user-select: none;  
}
```


**SUFFER THE PAIN OF
DISCIPLINE
OR
SUFFER THE PAIN OF
REGRET**

That's all,
Any Questions?
@ MeTroFuN