

Gestión de assets en Symfony

PHPSevilla

JEMERGYA

Patrocinadores

Sobre mí

Juan Luis García Borrego

Desarrollador Symfony en Innn

- @JuanluGarciaB
- juanluisgarciaborrego.com

INDICEE

NPM

Gulp

Assets en Symfony

El flujo de trabajo de un desarrollador se ha convertido en una tarea un poco "compleja".

Para una aplicación sencilla como mínimo en el frontend usamos algún framework css (Bootstrap, Materialize, PureCss, Foundation, otros.), un preprocesador css (Sass, LEES, otros), alguna librería JavaScript (jQuery, Angular, React, Vue, *infinitas*)

Además, necesito gestionar las versiones, unir todos los css/js en un archivo y minificarlo para que mi web cargue más rápido y lo que surja....

Al igual que Composer nos facilita la vida gestionando nuestros vendors

Existen numerosas herramientas y automatizadores de tareas FrontEnd que nos facilitan nuestro día a día

Grunt, Bower, Gulp, WebPack

NPM Introducción

Node Package Manager

Gestor de paquetes FrontEnd y BackEnd [NodeJS]

Busca, gestiona y reutiliza librerías de otros programadores

Viene incluido al instalar Node JS

Node Package Manager

Gestor de paquetes FrontEnd y BackEnd [NodeJS]

Busca, gestiona y reutiliza librerías de otros programadores

Viene incluido al instalar Node JS

Misma funcionalidad que Composer en PHP

FRONTEND

BACKEND

NPM package.json

package.json

En este archivo queda reflejado toda la configuración de un "proyecto node" (nombre, autor, licencia, versión, dependencias, etc.)

En nuestro caso informa de las dependencias node utilizadas.

El archivo package.json estará alojado en el directorio raíz del proyecto

FRONTEND

BACKEND

package.json

composer.json

NPM Guía rápida de uso

Inicializar proyecto

\$ npm init

Nos pedirá datos de nuestro proyecto y generará el archivo package.json

```
"name": "ejemplo",
"version": "1.0.0",
"description": "Descripción del proyecto",
"dependencies": {
"devDependencies": {
"keywords": [
  "phpsevilla",
  "qulp"
"author": "Juan Luis García Borrego",
"license": "MIT"
```

Añadir dependencias

\$ npm install —save-dev NOMBRE

Instala el paquete *NOMBRE* (guarda los archivos en el directorio node_modules) y añade la librería al archivo package.json en el apartado de dependencias de desarrollo.

```
"devDependencies": {
 },
```

Eliminar dependencias

\$ npm remove —save-dev NOMBRE

Elimina el paquete *NOMBRE* (node_modules/) y borra la librería al archivo package.json en el apartado de dependencias de desarrollo.

```
"devDependencies": {
 },
```

Chequea si existe nuevas versiones

\$ npm outdated

```
Package Current Wanted Latest Location gulp 2.7.0 2.7.0 3.9.1 php-sevilla-gulp
```

Para instalar la nueva versión:

\$npm install gulp@3.9.1 —save-dev

GUID

Gulp Introducción

Gulp

Introducción

Una herramienta que nos permite automatizar tareas comunes de desarrollo a través del terminal y gracias su gran cantidad de plugins nos permiten realizar multitud de tareas como:

- Unir y mitificar archivos CSS / JavaScript
- Procesa los archivos CSS, que utilicen preprocesadores como Sass, Less u otros.
- Reduce el tamaño de las imágenes
- http://gulpjs.com/plugins/

Gulp Instalación

Gulp

Instalación

Instalación global

\$ sudo npm install —global gulp

Instalación como dependencia

\$ npm install —save-dev gulp

Gulp gulpfile.js

Gulp

gulpfile.js

En este archivo vamos a indicar cada una de las task a realizar.

El archivo gulpfile.js se tiene que crear en el directorio raíz del proyecto.

```
var gulp = require('gulp');
gulp.task('default', function(){
 console.log("Hola PHP Sevilla");
});
```

```
var gulp = require('gulp');
gulp.task('default', function(){
 console.log("Hola PHP Sevilla");
});
```

→ phpsevilla gulp
 [19:23:05] Using gulpfile ~/Sites/lab/phpsevilla/gulpfile.js
 [19:23:05] Starting 'default'...
 Hola PHP Sevilla
 [19:23:05] Finished 'default' after 92 µs
 → phpsevilla

Gulp Sintaxis

var gulp = require('gulp');

En el archivo de configuración gulpfile.js tenemos que definir todos los plugins utilizados, incluido gulp.

var NombrePlugin1 = require('nombrePlugin1');
var NombrePluginN = require('nombrePluginN');

gulp.task()

Las tareas se definen llamando al método .task().

Como primer parámetro se le pasa el nombre de la tarea, y como se fundo se define una función anónima que contendrá la lógica del mismo.

```
gulp.task('nombreTarea', function() {
 //tarea
});
```

gulp.task()

Por defecto, gulp tiene una tarea definida llama default.

Al ejecutar en la terminal el comando **gulp** es la tarea que se ejecuta.

gulp.task('default', ['styles', 'fonts', 'images', 'scripts']); Al ejecutar el comando gulp: Se ejecuta la tarea default, que llama a las tareas incluidas en el array

gulp.src()

El método src() es el encargado de especificar la localización de los ficheros/assets existentes.

gulp.src('assets/js/*.js');

Todos los archivos con extensión .js dentro del directorio assets/js

gulp.src()

El método src() es el encargado de especificar la localización de los ficheros/assets existentes.

gulp.src('assets/js/**/*.js');

Todos los archivos con extensión .js que estén dentro de assets/js/ o alguna carpeta que pueda contener js/. (Búsqueda recursiva por directorios)

gulp.dest()

El método gulp.dest(), indica el directorio de destino.

gulp.dest('web/js')

.pipe()

El método pipe, lo inicializa el método src(), y actúa como un tubo o canal, en el que se le van a uniendo funciones/plugins a desempeñar.

```
gulp.src('files')
.pipe('acción1')
.pipe('acciónN')
.pipe(gulp.dest('web/js'))
```

gulp.watch()

Proporciona la utilidad de comprobar automáticamente cambios en un recurso especificado.

No tenemos que estar continuamente escribiendo el comando gulp para procesar cambios.

Abrimos un segundo proceso en la consola con: gulp watch

```
gulp.task('watch', function(){
  return gulp.watch('ficheros', ['styles', 'js'])
});
```


Gulp Sintaxis

• Ejemplo gráfico de task()

gulp.task('mario', function() {

gulp.task('mario', function() {
 gulp.src('asset/*.scss')

gulp.task('mario', function() {
 gulp.src('asset/*.scss')
 .pipe('pluginProcesarSass'())

gulp.task('mario', function() {
 gulp.src('asset/*.scss')
 .pipe('pluginProcesarSass'())
 .pipe('pluginMinificar'())

gulp.task('mario', function() { gulp.src('asset/*.scss') .pipe('pluginProcesarSass'()) .pipe('pluginMinificar'()) .pipe(gulp.dest('web/css'));

Sintaxis

• Ejemplo procesando archivos sass y minificado del archivo css

```
var gulp = require('gulp');
var sass = require('gulp-sass');
var cleanCSS = require('gulp-clean-css');
gulp.task('styles', function () {
  gulp.src('app/assets/sass/*.scss')
 .pipe(sass())
 .pipe(cleanCSS())
 .pipe(gulp.dest('web/css'));
gulp.task('default', ['styles']);
```

Gulp Plugins básicos

Plugins básicos

gulp-util: Permite añadir un poco de lógica a gulp, incluir mensajes logs mejorados con colores etc.

https://github.com/gulpjs/gulp-util

```
npm install —save-dev gulp-util
#gulpfile.js

var uglify = require('gulp-util');
gulp.task('status', function() {
 gutil.log(gutil.colors.yellow('Gulp en modo' + gutil.env.prod ? ' producción' : ' desarrollo'));
 gutil.log(gutil.colors.blue('Para activar Gulp en producción: gulp --prod'));
```

Plugins básicos

gulp-uglifyjs: Crea un archivo JavaScript a partir de varios y lo minifica https://www.npmjs.com/package/gulp-uglifyjs

```
npm install — save-dev gulp-uglifyjs
#gulpfile.js

var uglify = require('gulp-uglifyjs');

gulp.task('uglify', function() {
  gulp.src('public/js/*.js')
  .pipe(uglify())
  .pipe(gulp.dest('dist/js'))

}
```

Plugins básicos

gulp-sass: Procesa archivos sass a css.

https://www.npmjs.com/package/gulp-sass

```
npm install —save-dev gulp-sass
#gulpfile.js

var uglify = require('gulp-uglifyjs');

gulp.task('styles', function() {
  gulp.src('assets/css/*.scss')
 .pipe(sass())
 .pipe(gulp.dest('web/css'))

));
```

Plugins básicos

gulp-sass: Procesa archivos sass a css. https://www.npmjs.com/package/gulp-sass

```
npm install —save-dev gulp-sass #gulpfile.js
```

```
var uglify = require('gulp-uglifyjs');
gulp.task('styles', function() {
  gulp.src('assets/css/*.scss')
 .pipe(sass())
 .pipe(gulp.dest('web/css'))
});
```

Plugins básicos

gulp-clean-css: Minifica archivos css https://www.npmjs.com/package/gulp-clean-css

```
npm install —save-dev gulp-clean-css
#gulpfile.js

var cleanCSS = require('gulp-clean-css');

gulp.task('styles', function() {
  gulp.src('assets/css/*.scss')
 .pipe(sass())
 .pipe(cleanCSS())
 .pipe(gulp.dest('web/css'))
```

Plugins básicos

gulp-sourcemaps: Permite poder ver desde el inspector de código del navegador, el archivo original donde se encuentra el código.

https://www.npmjs.com/package/gulp-sourcemaps

```
npm install —save-dev gulp-sourcemaps
#gulpfile.js
var sourcemaps = require('gulp-clean-css');

gulp.task('styles', function() {
  gulp.src('assets/css/*.scss')
 .pipe(sourcemaps.init())
 .pipe(sass())
 .pipe(cleanCSS())
 .pipe(sourcemaps.write())
 .pipe(gulp.dest('web/css'))
});
```

Adios a assetic

Desde la versión 2.8, Symfony no incluye por defecto AsseticBundle, aunque podemos seguir utilizándolo instalándonos en bundle

http://symfony.com/doc/current/assetic/asset_management.html

Ubicando nuestros assets

En Symfony ubicamos nuestros assets en los directorios Resources/public de los *bundles* o en *app/*

En el libro de buenas prácticas de Symfony, recomienda almacenar todos los assets en el directorio público *web/*

Ubicando nuestros assets

Para no guardar los assets originales en la carpeta publica, los guardamos en app/Resources/assets y a través Gulp (u otras herramientas) se procesan y generan los assets dentro de la carpeta /web

web

```
app
 Resources
 - assets
 Assets originales
 sass
 composer.json
 composer.lock
 node_modules
 package.json
 gulpfile.js
 SrC
 vendor
```


```
app
 Resources
 assets
 public
 views
 composer.json
 composer.lock
 node_modules
 package.json
 gulpfile.js
 src
 vendor
 web
 Assets públicos
```

i Usas Git!

.gitignore

Recuerda no incluir:

node_modules/ web/assets

Ejemplo práctico

Symfony + Gulp

https://github.com/JuanLuisGarciaBorrego/symfony-pack

Gracias

FeedBack:

blog.juanluisgarciaborrego.com

@JuanluGarciaB

juanluisgarciaborrego@gmail.com