

slide 1

slide 2

Если ты лентяй и
верстаешь уже 12 лет

Юрий Артюх

Привет

- Меня зовут Юра
- Я лентяй

Лень это

- Когда ты до ночи верстаешь чтобы завтра лениться
- Сделать за час и без правок, чтобы весь день заниматься серфингом
- Когда ты шлешь фиксы заказчику, а не он тебе

$$y = 70 - 1/x;$$

СКОЛЬКО ГОТОВ ПОТРАТИТЬ НА Sublime


карьера

$$y = 70 - 1/x;$$

СКОЛЬКО ГОТОВ ПОТРАТИТЬ НА Sublime


Причины не покупать

- И так работает
- А вдруг мне нужен WebShtorm
- Это стоит денег
- Atom попробую
- Стать объектом шуток для коллег

Причины покупать

~_(ツ)_/~

```
untitled UNREGISTERED
untitled
1
2 <!-- begin block -->
3 <div class="block">
4 <!-- begin anotherblock -->
5 <div class="anotherblock">
6
7 </div>
8 <!-- ~\_(\ツ)\_/~ -->
9 </div>
10 <!-- ~\_(\ツ)\_/~ -->
```

Emoji

```
untitled
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <meta charset="UTF-8">
5 <meta name="viewport" content="width=device
6 <meta http-equiv="X-UA-Compatible" content=
7 <title>Document</title>
8 </head>
9 <body>
10
11 <!-- Here goes 🤩 -->
12 <div class="🤩">
13 
14 </div>
15
16 </body>
```

Flex **Box**

<https://github.com/xieranmaya/blog/issues/6>


ВСЕГДА ИЗУЧАЙТЕ ЧТО-ТО НОВОЕ

The screenshot shows the Pornhub website interface. At the top, there's a navigation bar with the Pornhub logo, a search bar, and links for 'Upload' and 'Upgrade'. Below this is a main menu with categories like 'HOME', 'VIDEOS', 'CATEGORIES', 'LIVE SEX', 'PORNSTARS', 'MEET&FUCK', 'COMMUNITY', and 'PHOTOS & GIFS'. The main content area features two sections: 'Hot Porn Videos In Ukraine' and 'Most Viewed Videos In Ukraine'. Each section displays a grid of video thumbnails with titles, view counts, and ratings. The videos are mostly in HD and have high view counts and ratings.

PH Free Porn Videos & Sex Movie - x

localhost:8080

Pornhub NETWORK Pornhub RedTube YouPorn Tube8 PornMD Thumbzilla XTube Gay Porn Store Premium More

Pornhub Search... Upload Upgrade EN Login Sign Up

HOME VIDEOS CATEGORIES LIVE SEX PORNSTARS MEET&FUCK COMMUNITY PHOTOS & GIFS

TeensLoveAnal Full Scene! Petite Teen Wants to Stay a Virgin. Doesn't Count if it's in the Bum Right? Watch the Anal Action Here!

Hot Porn Videos In Ukraine

+ More Videos

Video Title	Duration	Views	Rating
TUSHY.com Naughty Blonde Anal Fucked by her Therapist	11:55	330,708	81%
VIXEN Fashion Model Blake Edwards Intense Sex Session	12:12	1,962,767	79%
Eye Rolling Clit Orgasm - Blonde Girl Fucked After School	13:46	3,954,810	79%
10v10 Christmas Orgy	95:12	938,824	75%

Most Viewed Videos In Ukraine

+ More Videos

Video Title	Duration	Views	Rating
Blonde Teen Step Sister Fucked Me	6:22	5,109,451	74%
Must Watch - Fantasy Glory Holes part1	6:47	2,601,161	73%
Beautiful Sex with JennyBlighe	20:12	18,708,698	81%
POV Redhead Russian Teen Leans Hot Sex Action	12:03	164,989	79%

server.js

```
1 var gulp = require('gulp');
2 var browserSync = require('browser-sync');
3 var config = require('../config');
4 // webserver
5 gulp.task('server', function() {
6 browserSync({
7 proxy: 'http://www.pornhub.com',
8 files: [config.dest.css + '*.css'],
9 middleware: require('serve-static')('./build'),
10 rewriteRules: [
11 {
12 match: new RegExp('</head>'),
13 fn: function() {
14 return '<script async="" src="/browser-sync/br
15 <link rel="stylesheet" type="text/css" hr
16 }
17 }
18 ],
19 port: 8080
20 });
21
```

Самое тяжелое
начинать проект

Сборка фронтенда, 2004 н.э.


ПОТОМ ПОЯВИЛСЯ Sass и Compass, 2008


Grunt, 2011

Name	

	Gruntfile.js

	node_modules

	package.json

	production

	README.md

	src

	config.rb

	css

	img

	index.html

	js

	sass

Gulp, 2013 и Yeoman


Автоматизируйте все

Данные

<https://www.npmjs.com/package/generator-man>

```
index.html
1 {% for manager in managers %}
2 <li>
3 <h2>{{manager.name}}</h2>
4 <p>тел./факс: {{manager.phone}}
5 <br>{{manager.email}}</p>
6 </li>
7 {% endfor %}
```

Line 5, Column 33 Spaces: 2

```
data.yaml
1 managers:
2 - name: Лисович Ром
3 phone: +380 (67) 46
4 email: roman.lisovi
5
6 - name: Лисович Ром
7 phone: +380 (67) 46
8 email: roman.lisovi
9
10  - name: Розумець Во
11 phone: +380 (67) 46
12 email: rozumec.v@uk
13
14  - name: Воропаев Ма
15 phone: +380 (67) 44
16 email: Maxim Voropaev
```


Зачем PostCSS

- Когда вы постоянно оптимизируете свою работу
- Когда вы хотите понимать что происходит (на самом деле нет)

ЧТО МОЖНО ДЕЛАТЬ?

- Autoprefixer, очевидно
- mq-packer
- rtlcss
- Все что позволяет фантазия

Если вы ленивый китаец

```
.foo {  
  定位: 相对;  
  背景颜色: 三文鱼;  
  背景图片: 无;  
  字体家族: Helvetica, Arial;  
  颜色: 白;  
  行高: 1.68;  
  字母间距: 2px;  
  浮动: 左;  
  显示: 无;  
  层级: 1000 !重要;  
}
```

```
.foo {  
  position: relative;  
  background-color: salmon;  
  background-image: none;  
  font-family: Helvetica;  
  color: white;  
  line-height: 1.68;  
  letter-spacing: 2px;  
  float: left;  
  display: none;  
  z-index: 1000 !important;  
}
```

Как я привык писать Sass

```
untitled UNREGISTERED
untitled
1 @import "partial"
2 .box
3 +sprite(icon)
4 width: 50%
5 background: rgba(#000, .5)
6 +responsive(800)
7 width: 100%
8 +responsive
9 width: auto
10 +test(12px, 20px)
11 &__element
12 display: block
13 .another
14 display: block
15
```

Как я пишу PostCSS

```
untitled UNREGISTERED
untitled
1 @import "partial"
2 .box
3 +sprite(icon)
4 width: 50%
5 background: rgba(#000, .5)
6 +responsive(800)
7 width: 100%
8 +responsive
9 width: auto
10 +test(12px, 20px)
11 &__element
12 display: block
13 .another
14 display: block
15
```

Знакомый элемент

ДЕНЕЖНЫЕ ПЕРЕВОДЫ БЭСТ


КАК?

Да, я узнаю Заратустру. Чист взор его, и на устах его нет отвращения. Не потому ли и идет он, точно танцует?

Заратустра преобразился, ребенком стал Заратустра, Заратустра проснулся: чего же хочешь ты среди спящих?

Как на море, жил ты в одиночестве, и море носило тебя. Увы! ты хочешь выйти на сушу? Ты хочешь снова сам таскать свое тело?"


ГДЕ?

"Не давай им ничего, - сказал святой. - Лучше сними с них что-нибудь и неси вместе с ними -это будет для них всего лучше, если только это лучше и для тебя!

И если ты хочешь им дать, дай им не больше милостыни и еще заставь их просить ее у тебя!"

"Нет, - отвечал Заратустра, - я не даю милостыни. Для этого я недостаточно беден".


СКОЛЬКО ЭТО СТОИТ?

Святой стал смеяться над Заратустрой и так говорил: "Тогда постарайся, чтобы они приняли твои сокровища! Они недоверчивы к отшельникам и не верят, что мы приходим, чтобы дарить.

Наши шаги по улицам звучат для них слишком одиноко. И если они ночью, в своих кроватях, услышат человека, идущего задолгодо восхода солнца, они спрашивают себя: куда крадется этот вор?"


Что мы делаем?
Мы делаем мир *интереснее*


Сувениры

Оригинальные индивидуальные и корпоративные подарки на любые случаи. Деревянные блокноты, визитки из шпона, значки, приглашения, игрушки, подставки, календари - все то, что надолго останется в памяти у получателей сувениров!

АВС

Объемные буквы

Идете на праздник, собираетесь на фотосессию, или просто хотите порадовать любимого человека? Изготовим для вас слова и буквы любого размера.


Интерьер

Дом это там, где вас ждут, там где уют и тепло! Поможем наполнить пространство вашего дома приятными мелочами. Панно, ключницы, фоторамки, зеркала и еще множество интерьерных вещей


WE ARE **NOT** AN OUTSOURCING SERVICE

- ✔ No more unfocused managers, weak communication and uncertain deadlines.
- ✔ We ensure direct interaction your IT Specialist recruits who work exclusively and effectively by your company processes and core values.
- ✔ You no longer limit your potential pool of talent to a centralized outsourcing location in a small region.


WE ARE **NOT** A FREELANCER BIDDING SERVICE

- ✔ Top candidates are aware of their value and are not willing to compromise on their standards just to get a job.
- ✔ Our candidates have no interest in competing in desperate bidding wars just to find some work.
- ✔ We specifically head hunt for already employed IT Specialists because of their uncompromising standards.


WE ARE **BETTER** THEN LOCAL RECRUITMENT SERVICES

- ✔ No longer limited to a local market, you can now choose from a global pool of talent to find top talent faster.
- ✔ We save you over 60% of the average local salary plus the additional local recruitment fees.
- ✔ Distant Job provides an unique filtering process headed by highly qualified IT Specialists.


Contact us to start hiring!

ВОЗМОЖНЫЕ ВАРИАНТЫ ЛИКВИДАЦИИ

ОФИЦИАЛЬНАЯ ЛИКВИДАЦИЯ

Подготовка документов о начале
процедуры ликвидации

Заверение формы 15001 о начале
процедуры ликвидации

Уведомление гос. органов о начале
процедуры ликвидации

Публикация в вестнике
гос. регистрации

Сдача ликвидационного баланса
Заверение формы 16001
об окончании процедуры
ликвидации

СТОИМОСТЬ: ~~27 000~~ руб.

24 000 руб.

2 посещения - 2 месяца

ЗАКАЗАТЬ

ЧЕРЕЗ УВЕЛИЧЕНИЕ УСТАВНОГО КАПИТАЛА

Поиск нового участника

Подготовка документов об
увеличении уставного капитала
и перераспределении долей
в обществе

Подготовка документов о передачи
доли прежнего участника обществу

Доставка документов о смене
учредителя

СТОИМОСТЬ: ~~28 000~~ руб.

24 000 руб.

Без Вашего участия - 2 месяца

ЗАКАЗАТЬ

ЧЕРЕЗ РЕОРГАНИЗАЦИЮ

Поиск компании

Подготовка документов о начале
процедуры реорганизации

Заверение формы 12003 о начале
процедуры реорганизации

Уведомление гос. органов о начале
процедуры реорганизации

Публикация в вестнике
гос. регистрации

Сдача ликвидационного баланса

Заверение формы 12001
об окончании процедуры
реорганизации

СТОИМОСТЬ: ~~32 000~~ руб.

24 000 руб.

2 посещения - 2 месяца

ЗАКАЗАТЬ

ЧЕРЕЗ КУПЛЮ-ПРОДАЖУ ДОЛИ

Поиск покупателя

Подготовка документов о смене
учредителя и генерального
директора

Сопровождение у нотариуса
при заключении договора
купли-продажи

Доставка документов о смене
учредителя

СТОИМОСТЬ: ~~53 000~~ руб.

41 000 руб.

1 посещение - 1 день

ЗАКАЗАТЬ

ПРОЕКТИ


Вже давно відомо, що читабельний зміст буде заважати зосередитись людині, яка оцінює композицію сторінки.

[Перейти на сторінку проекту](#)


Вже давно відомо, що читабельний зміст буде заважати зосередитись людині, яка оцінює композицію сторінки.

[Перейти на сторінку проекту](#)


Вже давно відомо, що читабельний зміст буде заважати зосередитись людині, яка оцінює композицію сторінки.

[Перейти на сторінку проекту](#)


Вже давно відомо, що читабельний зміст буде заважати зосередитись людині, яка оцінює композицію сторінки.

[Перейти на сторінку проекту](#)

ПОКАЗНИКИ ТА РЕЗУЛЬТАТИ


Забудовуємо
18 областей
України


Вже заселено
5 6890 квартир


Заселяється
900 квартир
кожен місяць


Здано
60 будинків
в експлуатацію

ПЕРЕВАГИ


Надійний
забудовник


Швидкі темпи
будівництва


Індивідуальне
опалення


Розвинена
Інфраструктура


Народне
визнання


Фіксація
в гривні

lostgrid.org

```
div{  
  lost-column: 1/3 30px;  
}
```

lostgrid.org

```
div{  
  lost-column: 1/3 30px;  
}
```

ДЕНЕЖНЫЕ ПЕРЕВОДЫ БЭСТ


КАК?

Да, я узнаю Заратустру. Чистого, и на устах его нет отвращения. Не потому ли и идет он, точно танцует?

Заратустра преобразился, ребенком стал Заратустра,

30px


ГДЕ?

"Не давай им ничего, - сказал святой. - Лучше сними с них что-нибудь и неси вместе с ними -это будет для них всего лучше, если только это лучше и для тебя!

30px


СКОЛЬКО ЭТО СТОИТ?

Святой стал смеяться над Заратустрой и так говорил: "Тогда постарайся, чтобы они приняли твои сокровища! Они недоверчивы к отшельникам и не верят, что мы приходим, чтобы дарить."


Все равно лень!

Stylelint


Простые ошибки

DIV

```
display: block  
width: 100px
```

```
src/sass/testme.sss
```

```
1:1 ✘ Expected "DIV" to be "div" selector-type-cas
```

```
2:2 ✘ Expected "disPlay" to be "display" selector-type-cas
```

Перезапись свойств

`.block`

`margin-top: 10px`

`margin: 0 auto`

```
src/sass/testme.sss
```

```
3:2 ✖ Unexpected shorthand "margin" after  
"margin-top"
```

```
declaration-block-no-shorthand-property-o
```

Специфичность селекторов

```
.superclass .block  
  display: block
```

```
.block  
  margin: 0 0 0 0
```

```
src/sass/testme.sss
```

```
3:1 ✘ Expected selector ".block" to come before  
  selector ".superclass .block" no-descending-specificity
```

```
4:2 ✘ Unexpected longhand value '0 0 0 0' instead of  
  '0' shorthand-property-no-redundant
```


Ближкие цвета

```
.block .class1 .class2 .class3  
  background: #010101  
  color: #000
```

```
src/sass/testme.sss
```

```
1:1 ✘ Expected ".block .class1 .class2 .class4" to have no selector-max-compound-selector  
more than 3 compound selectors  
3:9 ✘ Unexpected indistinguishable colors "#000" and "#010101" no-indistinguishable-colors
```

```
{
```

```
"rules": {  
  "property-case": "lower",  
  "no-indistinguishable-colors": true,  
  "selector-type-case": "lower",  
  "no-unknown-animations": true,  
  "indentation": "tab",  
  "selector-max-compound-selectors": 3,  
  "no-duplicate-selectors": true,  
  "shorthand-property-no-redundant-values": true,  
  "max-nesting-depth": 2,  
  "no-descending-specificity": true,  
  "declaration-colon-space-after": "always",  
  ...
```

ошиблись два раза –
правило

Проверка БЭМ (SUIT, или любого другого кодстайла)

```
/** @define component
.component
  display: block
  &__element
 display: none
  .other-component // Ошибка, зависимость
 display: none
```

src/sass/testme.sss

```
6:2 ✖ Invalid component selector ".component .other-component"
```

```
// BEM
```

```
.block
```

```
.block__element
```

```
.block_modifier
```

```
// SUIT
```

```
.MyComponent
```

```
.MyComponent.is-active
```

```
.MyComponent--modifier
```

```
// MINE
```

```
.block.is-active
```

```
.block .block__element.is-rotating
```

```
.block_modifier.is-active
```

WTF

```
{
  "plugin/selector-bem-pattern": {
 "componentName": "[a-z0-9-_]+$",
 "componentSelectors": "^(?:\\.?(?:{componentName}|is[-](?:[a-z0-9-_]*))
[ ]?(?:__[a-z0-9-_]+)?(?:_[a-z0-9]+
(?:-[a-z0-9]+)*){0,2}[ ]?)+$"
  }
}
```

\ \ / / T T T

{

"plugin/selector-bem-pattern":

 "componentName": "[a-z0-9-_"

 "componentSelectors": "^(?:\

{componentName}|is[-](?:[a-z0-9-_"

[])?(?:__[a-z0-9-ø_ø9-_"

(?:-[a-z0-9]+)*){0,2}[]?)+"\$"

}

}

```
componentName : [a-  
componentSelectors":  
componentName} | is [-] (? : [a-  
__ [a-z0-9_0-9-__]+) ? ( ?  
-z0-9]+)*) {0,2} [ ] ?) +
```


ne } | is [-]

0 - 0 9 -

) *) { 0 , 2 }

Что даст

<http://regexr.com/>

- лучше понимать конфиги, `.htaccess`, делать поиск по тексту, и быть крутым пацаном (девчонкой)
- Наконец-то напишете `_свою_` регулярку для валидации `email`
- Сможете лениться еще больше
- Завоевать девушку своей мечты

На самом деле нет


Lint-staged

```
package.json:  
{  
  "lint-staged": {  
 "*.css": "stylelint",  
  },  
  "pre-commit": "lint-staged"  
}
```

git-guppy

(run gulp task on git hook)

```
gulp.task('pre-commit', function () {  
  return gulp  
 .src('*.*css')  
 .pipe(stylelint())  
});
```

Делитесь правилами и воруйте

```
{  
  "extends": "stylelint-akella-krasavchik",  
  "rules": {  
 "indentation": "tab",  
 "number-leading-zero": null  
  }  
}
```

Будьте ленивыми!

Воруйте все хорошее

```
1 <style>
2 body{
3 background: url(bg.jpg) no-repeat 0 0;
4 }
5 </style>
6 <body>
7
8
9 </body>
```

Combo


CODE
IN THE
DARK

akella

Reference


Instructions

Finish

Спасибо!

- Юрий Артюх
- facebook.com/akella
- twitter.com/akella
- cssing.org.ua