

בוקר טוב

What's on for today?

A workshop on setting up a web developer environment

What you should have already setup

- Installed:
node; npm; git; ruby+sass+compass;
IDEA/Sublime.
- GitHub Account that you can push to.

The big picture

Fullstack development using standard web technologies

This is a blog post with ID 2

by Author B

⌚ Posted on 7-22-2012

Post2

POst two ake sweet visualizations. http://jsantell.github.com/dancer.js_v0.2.1 (6/15/2012) Features --- * Use real-time audio waveform and frequency data and map it to any arbitrary visualization * Leverage beat detection into your visualizations * Simple API to time callbacks and events to any section of a song * Supports Web Audio (webkit), Audio Data (mozilla) and flash fallback (v9+) * Extensible framework supporting plugins and custom behaviours

[Read More ➤](#)

This is a blog post with ID 1

Blog Search

Popular Blog Categories

Dinosaurs	Alien Abductions
Spaceships	Business Casual
Fried Foods	Robots
Wild Animals	Fireworks

Side Widget Well

Bootstrap's default wells work great for side widgets! What is a widget anyways...?

What's the stack?

Liveperson stack

A photograph of a man with short brown hair and blue eyes, wearing a yellow t-shirt. He is looking directly at the camera with a neutral expression. In his right hand, he holds a large, ornate sword. The sword has a blue hilt with silver accents and a long, blue blade decorated with white lightning bolts. A vibrant, multi-colored flame effect surrounds the base of the sword, extending upwards along the hilt. The background is a blurred outdoor scene with green trees and sunlight filtering through the leaves.

Just before we start

About me

Storyboard

GIT

Storyboard

SPA Server using
Node & NPM

Storyboard

Grunt

Storyboard

Bower

Storyboard

Web developer toolings

Storyboard - BONUS

requirejs and it's optimizer rjs

Timetable

10:00 - 11:00 Some Gitting

**code along

11:00 - 12:00 SPA Server

12:00 - 13:00 LUNCH

13:00 - 14:00 Grunting

14:00 - 15:30 EXERCISE

15:30 - 16:00 Solution

16:00 - 16:30 Bower **code along

Timetable

16:30 - 17:00 Tooling

17:00 - 18:00 EXERCISE

If we'll have time we'll go into requirejs.

Let's Start

Why bother Git

it makes developers

HAPPY

Git is a decentralized vc

no need for server installation just fs

**Git is much faster than
Subversion**

Branch Handling

Access Control

in SVN versioning features depend on
commit access

SVN is Single Repository

git can reference different remote repositories all at the same time

Sub Repositories

full local control

SVN Model

GIT Model

Git references

[git-scm](#)

[git wiki](#)

Git Cheat-Sheet

CREATE

Clone an existing repository

```
$ git clone ssh://user@domain.com/repo.git
```

Create a new local repository

```
$ git init
```

LOCAL CHANGES

Changed files in your working directory

```
$ git status
```

Changes to tracked files

```
$ git diff
```

Add all current changes to the next commit

```
$ git add .
```

Add some changes in <file> to the next commit

```
$ git add -p <file>
```

Commit all local changes in tracked files

```
$ git commit -a
```

BRANCHES & TAGS

List all existing branches

```
$ git branch
```

Switch HEAD branch

```
$ git checkout <branch>
```

Create a new branch based on your current HEAD

```
$ git branch <new-branch>
```

Create a new tracking branch based on a remote branch

```
$ git branch --track <new-branch>  
 <remote-branch>
```

Delete a local branch

```
$ git branch -d <branch>
```

Mark the current commit with a tag

```
$ git tag <tag-name>
```

UPDATE & PUBLISH

List all currently configured remotes

```
$ git remote -v
```

MERGE & REBASE

Merge <branch> into your current HEAD

```
$ git merge <branch>
```

Rebase your current HEAD onto <branch>

Don't rebase published commits!

```
$ git rebase <branch>
```

Abort a rebase

```
$ git rebase --abort
```

Continue a rebase after resolving conflicts

```
$ git rebase --continue
```

Use your configured merge tool to solve conflicts

```
$ git mergetool
```

Use your editor to manually solve conflicts and (after resolving) mark file as resolved

```
$ git add <resolved-file>
```

```
$ git rm <resolved-file>
```

UNDO

Add some changes in <file> to the next commit

\$ git add -p <file>

Commit all local changes in tracked files

\$ git commit -a

Commit previously staged changes

\$ git commit

Change the last commit

Don't amend published commits!

\$ git commit --amend

COMMIT HISTORY

Show all commits, starting with newest

\$ git log

Show changes over time for a specific file

\$ git log -p <file>

Who changed what and when in <file>

\$ git blame <file>

\$ git tag <tag-name>

UPDATE & PUBLISH

List all currently configured remotes

\$ git remote -v

Show information about a remote

\$ git remote show <remote>

Add new remote repository, named <remote>

\$ git remote add <remote> <url>

Download all changes from <remote>, but don't integrate into HEAD

\$ git fetch <remote>

Download changes and directly merge/integrate into HEAD

\$ git pull <remote> <branch>

Publish local changes on a remote

\$ git push <remote> <branch>

Delete a branch on the remote

\$ git push <remote> :<branch>

Publish your tags

\$ git push --tags

resolved

\$ git add <resolved-file>

\$ git rm <resolved-file>

UNDO

Discard all local changes in your working directory

\$ git reset --hard HEAD

Discard local changes in a specific file

\$ git checkout HEAD <file>

Revert a commit (by producing a new commit with contrary changes)

\$ git revert <commit>

Reset your HEAD pointer to a previous commit

...and discard all changes since then

\$ git reset --hard <commit>

...and preserve all changes as unstaged changes

\$ git reset <commit>

...and preserve uncommitted local changes

\$ git reset --keep <commit>

git files you should be
familiar with

.gitignore

```
◀ ▶ .gitignore ×  
1 node_modules  
2 bower_components  
3 .sass-cache  
4 .DS_Store  
5 .idea  
6 doc/gitbook  
7 *.log  
8  
9 dist/  
10 tmp/  
11 public/css
```

.git directory

The image shows a file browser interface with two panes. The left pane, titled 'FOLDERS', lists the contents of the '.git' directory. The right pane shows the 'config' file with its contents.

Left Pane (Folders):

- .git
 - branches
 - hooks
 - info
 - logs
 - objects
 - refs
 - COMMIT_EDITMSG
 - config**
 - description
 - FETCH_HEAD
 - HEAD
 - index
 - ORIG_HEAD

Right Pane (config file content):

```
1 [core]
2 repositoryformatversion = 0
3 filemode = true
4 bare = false
5 logallrefupdates = true
6 ignorecase = true
7 precomposeunicode = true
8 [remote "origin"]
9 url = git@github.com:hamecoded/codersite.git
10  fetch = +refs/heads/*:refs/remotes/origin/*
11 [branch "master"]
12 remote = origin
13 merge = refs/heads/master
14
```

Create flow

...or create a new repository on the command line

```
touch README.md  
git init  
git add README.md  
git commit -m "first commit"  
git remote add origin git@github.com:hamecoded/test.git  
git push -u origin master
```

...or push an existing repository from the command line

```
git remote add origin git@github.com:hamecoded/test.git  
git push -u origin master
```

one time config

CONFIGURE TOOLING

Configure user information for all local repositories

```
$ git config --global user.name "[name]"
```

Sets the name you want attached to your commit transactions

```
$ git config --global user.email "[email address]"
```

Sets the email you want attached to your commit transactions

```
$ git config --global color.ui auto
```

Enables helpful colorization of command line output

Update

Fetch latest changes from origin

`git fetch`

(but this does not merge them).

Pull latest changes from origin

`git pull`

(does a fetch followed by a merge)

Apply a patch that some sent you

`git am -3 patch.mbox`

(in case of a conflict, resolve and use
`git am --resolved`)

Branch

Switch to the \$id branch

`git checkout $id`

Merge branch1 into branch2

`git checkout $branch2`
`git merge branch1`

Create branch named \$branch based on
the HEAD

`git branch $branch`

Create branch \$new_branch based on
branch \$other and switch to it

`git checkout -b $new_branch $other`

Delete branch \$branch

`git branch -d $branch`

Exercise

Setup a local git repository
configure it
add a README file
commit
push to GitHub

20min

node & NPM

Node Package Manager

with node we'll run things
with npm we'll install things

What will we use npm for?

system tools

```
→ node_modules git:(master) ✘ ls
```

bower	grunt-init
connect	jade
grunt-cli	jshint

node-inspector	season
npm	sentiment
npm-check-updates	weinre

```
→ node_modules git:(master) ✘ pwd
```

/usr/local/lib/node_modules

project libraries

powers grunt and bower

which themselves power many packages
and that we'll shortly use

**make sure you have it set
in your path**

```
export PATH=$HOME/bin:/usr/bin:/bin:/usr/sbin:/sbin:/usr/local/bin:/usr/local/sbin
```

**This way cli modules
could be used in terminal**

npm init

let's try it

**Let's setup our SPA
server**

if fnf return index

The hash#

skips the network

History API

modifies history urls

**But still a url path will
always turn to the server**

SEO and SPA

the downside

**Google crawlers are now
doing better with SPA**

but still not 100%

To SPA or not to SPA?

Blog vs App

kudo to JavaScript on the server

cs-fw can run on the server

Dualism

both server-pages and single-paged

spa

Organize project fs

```
codersite
├── .idea
├── .sass-cache
├── _posts
├── node_modules
├── public
├── views
├── .bowerrc
└── package.json
```

server paged

```
views
├── includes
│ ├── categories.jade
│ ├── category.jade
│ ├── index.jade
│ ├── layout.jade
│ ├── page.jade
│ ├── post.jade
│ ├── rss.jade
│ ├── sitemap.jade
│ ├── tag.jade
│ └── tags.jade
```

```
public
├── bower_components
├── css
├── img
└── js
 ├── collections
 ├── models
 ├── routers
 ├── views
 │ ├── app.js
 │ └── config.js
 ├── sass
 └── templates
 ├── blog-home.html
 ├── blog-post.html
 ├── index.html
 └── index.jade
```

Express

web application framework for node

npm install express --save

our first module install

serving static content

production vs development

distinguishing between environments

serving the same file

```
1  /**
2 * An express server to serve a SPA app
3 * we use express to simplify handling of static files
4 * whilst directing all paths to main index.html
5 * for handling browser refresh
6 * a more complicate solution using standard modules can be found here:
7 * https://coderwall.com/p/b2kmkg
8 * an interesting discussion:
9 * http://stackoverflow.com/questions/7268033/basic-static-file-server-in-nodejs
10 */
11 var express = require('express'),
12 app = express(),
13 staticDir= (process.env.NODE_ENV || "development") === "production" ? "dist" : "public";
14
15 app.use(express.static(__dirname + '/' + staticDir));
16
17 app.get('*', function (req, res) {
18 res.sendFile(__dirname + '/' + staticDir + '/index.html');
19 });
20
21 var server = app.listen(process.env.PORT || 8088, function() {
22 console.log('Listening on port %d', server.address().port);
23 });
```


run server

```
$ node server.js
```


Exercise

install expressjs
setup server.js
show both resource path
and redirect to index

20min

GRUNT

The JavaScript Task Runner

what will it be used for?

packaging a release dist

concat
add-banner
copy transpile
text-replace obfuscate
sass optimize-image
text-conditionals
r.js-optimizer minify
unit-test
js-lint

aiding development

text-replace sourcemaps
transpile-sass livereload
text-conditionals
copyfile-watch js-lint

over 3,453 plugins

and counting

you'll need the cli

```
npm install -g grunt-cli
```

you'll also need it in your project


```
npm install grunt --save-dev
```

all we need is Gruntfile.js

we need to write it ourselves?

grunt-init to our aid

\$ grunt-init gruntfile

```
➔ test2 grunt-init gruntfile
Running "init:gruntfile" (init) task
```

This task will create one or more files in the current directory, based on the environment and the answers to a few questions. Note that answering "?" to any question will show question-specific help and answering "none" to most questions will leave its value blank.

"gruntfile" template notes:

This template tries to guess file and directory paths, but you will most likely need to edit the generated Gruntfile.js file before running grunt. If you run grunt after generating the Gruntfile, and it exits with errors, edit the file!

Please answer the following:

- [?] Is the DOM involved in ANY way? (Y/n)
- [?] Will files be concatenated or minified? (Y/n)
- [?] Will you have a package.json file? (Y/n)
- [?] Do you need to make any changes to the above before continuing? (y/N)

```
Writing Gruntfile.js...OK
```

```
Writing package.json...OK
```

```
Initialized from template "gruntfile".
```

```
Done, without errors.
```

File Structure

```
1 /*global module:false*/
2 module.exports = function(grunt) {
3
4 // Project configuration.
5 grunt.initConfig({
6 // Metadata.
7 pkg: grunt.file.readJSON('package.json'),
8 banner: '/*! <!= pkg.title || pkg.name %> - v<!= pkg.version %> - ' +
9 '<!= grunt.template.today("yyyy-mm-dd") %>\n' +
10 '<!= pkg.homepage ? "*" + pkg.homepage + "\n" : "" %>' +
11 '* Copyright (c) <!= grunt.template.today("yyyy") %> <!= pkg.author.name %>;' +
12 ' Licensed <!= _.pluck(pkg.licenses, "type").join(", ") %> */\n',
13
14 // Task configuration.
15 concat: {
16 options: {
17 banner: '<!= banner %>',
18 stripBanners: true
19 },
20 dist: {
21 src: ['lib/<!= pkg.name %>.js'],
22 dest: 'dist/<!= pkg.name %>.js'
23 }
24 },
25 ...
26 });
27
28 // These plugins provide necessary tasks.
29 grunt.loadNpmTasks('grunt-contrib-concat');
30 grunt.loadNpmTasks('grunt-contrib-uglify');
31 grunt.loadNpmTasks('grunt-contrib-qunit');
32 grunt.loadNpmTasks('grunt-contrib-jshint');
33 grunt.loadNpmTasks('grunt-contrib-watch');
34
35 // Default task.
36 grunt.registerTask('default', ['jshint', 'qunit', 'concat', 'uglify']);
37 };


```

config

load

register

```
1 /*global module:false*/
2 module.exports = function(grunt) {
3
4 // Project configuration.
5 grunt.initConfig({
6 // Metadata.
7 pkg: grunt.file.readJSON('package.json'),
8 banner: '/*! <!= pkg.title || pkg.name %> - v<!= pkg.version %> - ' +
9 ' <!= grunt.template.today("yyyy-mm-dd") %>\n' +
10 ' <!= pkg.homepage ? '*' + pkg.homepage + "\n" : "" %>' +
11 ' * Copyright (c) <!= grunt.template.today("yyyy") %> <!= pkg.author.name %>;' +
12 ' Licensed <!= _.pluck(pkg.licenses, "type").join(", ") %> */\n',
13 // Task configuration.
14 concat: {
15 options: {
16 banner: '<!= banner %>',
17 stripBanners: true
18 },
19 dist: {
20 src: ['lib/<!= pkg.name %>.js'],
21 dest: 'dist/<!= pkg.name %>.js'
22 }
23 },
24 ...
25 });
26
27 // These plugins provide necessary tasks.
28 grunt.loadNpmTasks('grunt-contrib-concat');
29 grunt.loadNpmTasks('grunt-contrib-uglify');
30 grunt.loadNpmTasks('grunt-
31 grunt.loadNpmTasks('grunt-contrib-jshint');
32 grunt.loadNpmTasks('grunt-contrib-watch');
33
34 // Default task.
35 grunt.registerTask('default', ['jshint', 'qunit', 'concat', 'uglify']);
36
37 };
```


but!

load-grunt-tasks module

can save us
having to explicitly
load the npm task

```
1 /*global module:false*/
2 module.exports = function(grunt) {
3
4 // Project configuration.
5 grunt.initConfig({
6 // Metadata.
7 pkg: grunt.file.readJSON('package.json'),
8 banner: '/*! <%= pkg.title || pkg.name %> - v<%= pkg.version %> - ' +
9 '<%= grunt.template.today("yyyy-mm-dd") %>\n' +
10 '<%= pkg.homepage ? "*" + pkg.homepage + "\n" : "" %>' +
11 '* Copyright (c) <%= grunt.template.today("yyyy") %> <%= pkg.author.name %>;' +
12 ' Licensed <%= _.pluck(pkg.licenses, "type").join(", ") %> */\n',
13
14 // Task configuration.
15 concat: {
16 options: {
17 banner: '<%= banner %>',
18 stripBanners: true
19 },
20 dist: {
21 src: ['lib/<%= pkg.name %>.js'],
22 dest: 'dist/<%= pkg.name %>.js'
23 }
24 },
25 ...
26 });
27
28 // These plugins provide necessary tasks.
29 grunt.loadNpmTasks('grunt-contrib-concat');
30 grunt.loadNpmTasks('grunt-contrib-uglify');
31 grunt.loadNpmTasks('grunt-contrib-qunit');
32 grunt.loadNpmTasks('grunt-contrib-jshint');
33 grunt.loadNpmTasks('grunt-contrib-watch');
34
35 // Default task.
36 grunt.registerTask('default', ['jshint', 'qunit', 'concat', 'uglify']);
37 }
```

Data from within

pkg.title
concat.dist.dest

Module Version Management

quiz

major.minor.patch

$^{\text{(major)}} \sim^{\text{(minor)}} 1.0.x^{\text{(patch)}}$
*/latest(latest)

More

"<1.0.0 || >=2.3.1 <2.4.5 || >=2.5.2 <3.0.0"

"git://github.com/flatiron/winston#master"

npm-check-updates

Another general tool that can come handy

```
# updates package.json to latest version
$ npm install -g npm-check-updates
$ npm-check-updates -u
$ npm install
```


```
➔ myBlog git:(master) ✘ npm-check-updates -u
npm http GET https://registry.npmjs.org/grunt
npm http GET https://registry.npmjs.org/grunt-contrib-jshint
npm http GET https://registry.npmjs.org/grunt-contrib-uglify
npm http GET https://registry.npmjs.org/grunt-contrib-qunit
npm http GET https://registry.npmjs.org/grunt-contrib-concat
npm http GET https://registry.npmjs.org/grunt-contrib-watch
npm http 304 https://registry.npmjs.org/grunt-contrib-concat
npm http 304 https://registry.npmjs.org/grunt-contrib-jshint
npm http 200 https://registry.npmjs.org/grunt-contrib-uglify
npm http 200 https://registry.npmjs.org/grunt-contrib-qunit
npm http 200 https://registry.npmjs.org/grunt
npm http 200 https://registry.npmjs.org/grunt-contrib-watch

"grunt" can be updated from ~0.4.2 to ~0.4.5 (Installed: 0.4.5, Latest: 0.4.5)
"grunt-contrib-jshint" can be updated from ~0.7.2 to ~0.10.0 (Installed: 0.10.0, Latest: 0.10.0)
"grunt-contrib-watch" can be updated from ~0.5.3 to ~0.6.1 (Installed: 0.6.1, Latest: 0.6.1)
"grunt-contrib-qunit" can be updated from ~0.3.0 to ~0.5.1 (Installed: none, Latest: 0.5.1)
"grunt-contrib-concat" can be updated from ~0.3.0 to ~0.4.0 (Installed: none, Latest: 0.4.0)
"grunt-contrib-uglify" can be updated from ~0.2.7 to ~0.5.0 (Installed: 0.5.0, Latest: 0.5.0)

package.json upgraded
➔ myBlog git:(master) ✘ npm install
```

Version
Management
cli plugin

Building a Release

Grunt Watch

sass
file change

html src
change

} trigger also
upon task init

rerun
compass

preprocess
& place
rep
(to regenerate
index.html)

livereload browser

The Grunt Recipe


```
"devDependencies": {  
 "grunt": "^0.4.5",  
 "grunt-contrib-clean": "~0.6.0",  
 "grunt-contrib-compass": "^1.0.1",  
 "grunt-contrib-copy": "^0.5.0",  
 "grunt-contrib-cssmin": "^0.10.0",  
 "grunt-contrib-jshint": "~0.10.0",  
 "grunt-contrib-requirejs": "^0.4.4",  
 "grunt-contrib-uglify": "~0.5.1",  
 "grunt-contrib-watch": "^0.6.1",  
 "grunt-preprocess": "^4.0.0",  
 "grunt-replace": "~0.7.9",  
 "load-grunt-tasks": "^0.6.0"  
},
```

Exercise

wire as many of these grunt tasks
into a build task

*use with the comfort of the
clis we've gone-over

[ex](#)
[tips](#)
[ref](#)

1.5h

Solution

Bower

A package manager for the web
“and peace shall come upon us”

it's just another node
package

npm install -g bower

resembles npm syntax

bower_components is to bower
as
node_modules is to npm

bower init

generates bower.json

search for components
over 17,583 of them

bower search <package>

**Do not install project
devDependencies**

bower install -p

.bowerrc

configure bower

let's move cs libs to server root

```
{  
  "directory" : "public/bower_components"  
}
```

What we'll need:

```
"devDependencies": {  
 "bootstrap": "latest",  
 "marionette": "latest",  
 "requirejs": "latest",  
 "requirejs-text": "latest",  
 "mustache": "latest"  
}
```

Exercise

setup bower and install the mentioned libraries

ex

20min

Developers Toolbox

Sublime IDE

why not IDEA?

Good enough reasons

1. biggest plugin ecosystem ([Package Control](#))
2. multiple cursors
3. shortcuts like move-lines actually work
4. lightweight and fast

All this for just

1 license: USD \$70

10+ licenses: USD \$60 / license

25+ licenses: USD \$55 / license

50+ licenses: USD \$50 / license

emmet

cheatsheet

livereload

no full page refresh on edit

taglet or browser extension

css sourcemaps

edit sass directly through devtool

compass alpha version

gem install compass --pre

don't forget to update sass gem

gem update sass

browser support

Chrome DevTool filesystem support

lifestyle

diff your devtool styling session

Exercise

use css sourcemaps along
with livereload and devtool
fs support
to modify in chrome
devtool sass files

ex

1h

requirejs and r.js

how they differ?

delivered through Grunt
grunt-requirejs or grunt-contrib-requirejs

require config

path, shim and all the others

require config exports

demo

include

vs

findNestedDependencies

require vs define

[link](#)

Exercise

configure require
create a single js file for release

ex

1h