

CODE REVIEW

Creative Software Architectures for
Collaborative Projects

CS 130

Donald J. Patterson

CODE REVIEW

GOAL: HAVE MULTIPLE EYES ON ALL CODE

- Identify obvious logic errors
- Make sure that the code meets the requirements of the branch
- Make sure new automated tests are sufficient for the new code
- Decide if existing automated tests need to be rewritten to account for changes in the code
- Verify that the new code conforms to existing style guidelines

CODE REVIEW

BENEFITS

- Multiple developers know what is going on
- It helps everyone do a better job estimating code difficulty
- Allows developers to take time off (why?)
- Supports learning from each other
- Peer pressure prevents people taking shortcuts

CODE REVIEW

COSTS

- Code reviews take time

CODE REVIEW TOOLS

Software ⇄	Maintainer ⇄	Development status ⇄	License ⇄	VCS supported ⇄	Platforms supported ⇄	Workflow ⇄
Crucible	Atlassian	actively developed	Proprietary	CVS, Subversion, Git, Mercurial, Perforce	Java	pre- and post-commit
Gerrit	Shawn Pearce	actively developed	Apache v2	Git	Java EE	pre-commit
GitLab	GitLab Inc.	actively developed	MIT	Git	Ruby on Rails	pre- and post-commit
Kallithea	kallithea-scm.org	actively developed	GPL v3	Git, Mercurial	Python	post-commit
Patchwork	Stephen Finucane	actively developed	GPL v2	VCS-agnostic	Python	mailing list
Phabricator	Phacility	actively developed	Apache	Git, Subversion, Mercurial	PHP	pre- and post-commit
Review Board	reviewboard.org	actively developed	MIT	CVS, Subversion, Git, Mercurial, Bazaar, Perforce, ClearCase, Plastic SCM	Python	pre- and post-commit
Rietveld	Guido van Rossum	actively developed	Apache v2	Git, Subversion, Mercurial, Perforce, CVS	Python	pre-commit
RhodeCode	RhodeCode	actively developed	AGPL v3	Git, Subversion, Mercurial	Python	pre- and post-commit
Understand	SciTools	actively developed	Proprietary	Any	Windows, Mac OSX, Linux	pre- and post-commit
Upsource	JetBrains	actively developed	Proprietary	Git, Mercurial, Perforce, Subversion	Windows, Mac OSX, Linux	pre- and post-commit

CODE REVIEW TOOLS

← → ↻ <https://review.gerrithub.io/#/dashboard/self> ☆

GerritHub™ All My Projects People Documentation GitHub
Changes Drafts Draft Comments Edits Watched Changes Starred Changes Groups

Search term Changes Don Patterson

My Reviews

Subject	Status	Owner	Project	Branch	Updated	Size
Outgoing reviews (None)						
Incoming reviews (None)						
Recently closed (None)						

Powered by Gerrit Code Review (2.12-1426-g7e45a46) | Press '?' to view keyboard shortcuts

GerritHub™

[Terms](#)
[Privacy](#)
[Support](#)

Keep in touch

Copyright © 2016 | GerritForge Ltd

info@gerritforge.com
www.gerritforge.com

WESTMONT INSPIRED
— COMPUTING LAB —