

The [JavaScript](#) Code Quality Tool

Edition 2012-01-13

[Read the instructions.](#) [Set the options.](#) [Enjoy The Good Parts.](#)

```
/* mods.js: last js file loaded to header using config.php */
console.log('mods.js loaded');
if ( jQuery ) { console.log('jQuery exists. logging object. '); console.log(jQuery); }
if ( Raphael ) { console.log( Raphael ); }
```

JSLint

Syntax Tree

clear

Global Raphael, console, jQuery

```
/*properties
 log
*/
```

0.005 seconds.

JSLint

Syntax Tree

clear

Clear All Options

- | | | |
|--|---|--|
| <input type="checkbox"/> Assume console, alert, ... | <input type="checkbox"/> Tolerate bitwise operators | <input type="checkbox"/> Tolerate . and [^...] in /RegExp/ |
| <input type="checkbox"/> Assume a browser | <input type="checkbox"/> Tolerate type confusion | <input type="checkbox"/> Tolerate misordered definitions |
| <input type="checkbox"/> Assume Node.js | <input type="checkbox"/> Tolerate continue | <input type="checkbox"/> Tolerate unused parameters |
| <input type="checkbox"/> Assume Rhino | <input type="checkbox"/> Tolerate debugger statements | <input type="checkbox"/> Tolerate missing 'use strict' pragma |
| <input type="checkbox"/> Assume a Yahoo Widget | <input type="checkbox"/> Tolerate == and != | <input type="checkbox"/> Tolerate inefficient subscripting |
| <input type="checkbox"/> Assume Windows | <input type="checkbox"/> Tolerate ES5 syntax | <input type="checkbox"/> Tolerate many var statements per function |
| <input type="checkbox"/> Stop on first error | <input type="checkbox"/> Tolerate eval | <input type="checkbox"/> Tolerate messy white space |
| | <input type="checkbox"/> Tolerate unfiltered for in | <input type="checkbox"/> Tolerate CSS workarounds |
| | <input type="checkbox"/> Tolerate uncapitalized | <input type="checkbox"/> Tolerate HTML case |

☐ Safe Subset☐ constructors
Tolerate dangling _ in
identifiers☐ Tolerate HTML event handlers☐ Verify [ADsafe](#)☐ Tolerate ++ and --☐ Tolerate HTML fragments Indentation Maximum line length Maximum number of errorsPredefined (, separated)

```
/*jslint devel: true, browser: true, white: true, maxerr: 50, indent: 4 */
```

Copyright 2002 [Douglas Crockford](#). [All Rights Reserved Wrrldwide and Beyond!](#)
[Code Conventions for the JavaScript Programming Language.](#)
[Join the JSLint Group.](#)

