

The ONLY VALID MEASUREMENT
OF CODE QUALITY: WTFs/MINUTE

GITFLOW & CODE REVIEWS

Nikola Brežnjak, M.Sc
TelTech Systems

**BECAUSE YOUR ENGLISH
SUCKS**

YOU HAVE FAILED

**WHAT DO YOU
MEAN**

**YOU DON'T LIKE
MEMES!?**

memegenerator.net

MEETINGS

Any simple problem can be made worse if enough meetings are held to discuss it.

WHAT?!

Memes Happen

YOU NEVER USED SOURCE CONTROL?

TELL ME AGAIN YOU'RE A PROGRAMMER

MY VERSION CONTROL SYSTEM

ISN'T DISTRIBUTED

YOU USE SVN OR CVS?

GIT A CLUE

THIS FINGER

WROTE LINUX

git init

git status

git add

git commit

git push origin master


```
git checkout -b newWF
```


**WE'LL HAVE OUR OWN
GIT-FLOW**

I KNOW

GIT FLOW

Collaboration

Programmer

Human Resources Manager

Marketing Manager

Logistic Manager

Security Manager

IT Manager

Communication Manager

Project Manager

Internal Supervisor

PR Manager

Product Development Manager

**When I
code**

**I
review it myself.**

CODE REVIEW?

AIN'T NOBODY GOT TIME FOR THAT

THEN THEY SAID

**CODE QUALITY IS
IMPORTANT**

SHOW ME CODE

**OR IT DIDN'T
HAPPEN**

memegenerator.net

The ONLY VALID MEASUREMENT
OF CODE QUALITY: WTFs/MINUTE

Good code.

BAD code.

**ASK A PROGRAMMER TO
REVIEW 10 LINES OF CODE,
HE'LL FIND 10 ISSUES.**

**ASK HIM TO DO 500 LINES
AND HE'LL SAY IT LOOKS GOOD**

I WANT YOU

TO SPEAK AT A MEETUP

ASK ME I'M AN

"EXPERT"