Automatización de tareas con

Álvaro Navarro 26/02/2016

Índice

- 1. Introducción
- 2. Gulp vs Grunt
- 3. Gulp API
- 4. Estructura de un gulpfile
- 5. Plugins
- 6. Otras herramientas
- 7. Referencias

1. Introducción

- Auge de nuevos frameworks javascript (AngularJs, Backbone, Ember.js, etc.)
 - Para el desarrollo de aplicaciones sobre **Node.js**
 - Se requieren herramientas para gestionar los proyectos
- Las arquitecturas basadas en estos frameworks necesitan un build system
- Un build system es una colección de tareas que automatizan un trabajo repetitivo
 - Análogo a Maven en Java
- Los componentes más comunes en un flujo típico de front-end son:
 - Gestores de paquetes
 - Preprocesadores (opcionalmente)
 - Herramientas para la construcción de tareas
- Gulp es una herramienta para la gestión y automatización de tareas
- El único requisito para utilizar **Gulp** es tener instalado **Node.js**

1. Introducción

- Estas herramientas standard construyen estructuras y tareas comunes para todos los desarrolladores
- El uso típico incluiría:
 - o Compilación de CSS y JavaScript preprocesado
 - Concatenación
 - Minificación
 - o Lanzar un servidor para la recarga automática en el browser
 - o Creación de una build para despliegue

- Ambas son **task runners**: herramientas para definir y ejecutar tareas
- Estas tareas permiten automatizar la gestión del proyecto
- **Grunt** (2012) salió primero y **Gulp** (2014) después ofreciendo varias mejoras
- Tienen un enfoque distinto
 - o Grunt se centra en la configuración
 - o Gulp se centra en el código
- Internamente están implementados con conceptos distintos
 - Grunt almacena en ficheros temporales
 - Gulp utiliza streaming en memoria

• **Grunt** realiza lectura y escritura en ficheros durante el proceso

• Gulp usa streams, leyendo y escribiendo en memoria

- Un stream es un flujo de datos para el intercambio de información
- **Gulp** utiliza el módulo Stream de **Node.js**
 - Usa el paquete vinyl-fs para leer y escribir
 Streams
- Las tuberías (pipes) son un mecanismo para la comunicación y sincronización entre procesos
 - Basados en el patrón productor/consumidor
 - Están implementadas de forma muy eficiente en los sistemas operativos
 - Inician todos los procesos al mismo tiempo
 - Atienden automáticamente los requerimientos de lectura de datos para cada proceso cuando los datos son escritos por el proceso anterior

Grunt - Configuración sobre código

Gulp - Código sobre configuración


```
module.exports = function(grunt, config) {
 'use strict':
 return {
 app: {
 src: [config.directories.app + '/index.html'],
 ignorePath: /\.\./bower_components\//
 test: {
 devDependencies: true,
 src: 'test/karma.conf.js',
 ignorePath: /\.\.//,
 fileTypes: {
 js: {
 block: /(([\s\t]*)\/\/\s*bower:*(\S*))(\n|\r|.)*?(\/\/\s*endbower)/qi,
 detect: {
 js: /'(.*\.js)'/qi
 replace: {
 js: '\'{{filePath}}\','
```


```
'use strict';


module.exports = function(gulp, config) {

// Injecting the compiled files into the template
gulp.task('wiredep', function() {
 gulp.src(config.karmaConf)
 .pipe(wiredep({
 devDependencies: true,
 dependencies: true
 }))
 .pipe(gulp.dest('./'));
});
```

Ej: Tarea wiredep

	GRUNT	GULP
Enfoque	Configuración sobre código	Código sobre configuración
Rendimiento	Basado en ficheros	Basado en streaming
Sintaxis	Más verboso	Más conciso y claro
Documentación	Gran comunidad de usuarios y documentación	Algo menor, aunque igualmente gran popularidad
Plugins	~5.525 plugins	~2166 plugins

3. Gulp API Provide some files gulp.task Define una tarea gulp.src Alter the files Lee ficheros Alter the files gulp.dest Escribe los ficheros Alter the files gulp.watch Observa si hay cambios en los ficheros Send to destination gulp.task('TaskName', [dependencyItem], function () { return gulp .src('./sourcePath') .pipe(operation) .pipe(gulp.dest('./destinationPath'));

});

3. Gulp API

1. gulp.task()

- Define una tarea
- Tiene 3 argumentos:
 - o el nombre de la tarea
 - o dependencias de otras tareas
 - o la función a ejecutar

2. gulp.src()

- Toma como parámetro una cadena que coincida con uno o más archivos
- Utiliza patrones que usa el intérprete de comandos de unix(shell)
- Retorna un stream que puede ser "pipeado" a un plugin adicional ó hacia el método gulp.dest()

3. gulp.dest()

- Canaliza y escribe archivos desde un Stream
 - Puede canalizar a varias carpetas
 - Creará las carpetas que no existan
 - Retornará el Stream, por si deseamos realizar alguna acción más
- Sirve para escribir los datos actuales de un Stream

3. Gulp API

4. gulp.watch()

- Observa archivos y realiza una acción cuando se modifica un archivo
- Esto siempre devuelve un EventEmitter que emite los eventos de cambio
- Tiene 2 formas de uso:
 - gulp.watch(glob, [tasks])
 - gulp.watch(glob, callback)
- El primer parámetro es un glob con la ruta o un patrón con uno o varios ficheros
- El segundo puede ser una lista de tareas o una función a ejecutar

```
gulp.task('watch', function () {
 gulp.watch('src/js/*.js', function(){
 console.log('modifying js...');
 });
});
```


```
gulp.task('watch', function () {
 gulp.watch('src/js/*.js', ['my-task']);
});
```


4. Estructura de un gulpfile

- El **gulpfile** debe de estar en la raíz del proyecto
- La estructura debe contener:
 - La importación de otros módulos
 - La importación de un fichero de configuración del proyecto (opcional)
 - La definición de las tareas
 - Observadores que se ejecutan en función de ciertos cambios (opcional)
 - Una tarea por defecto a ejecutar
- Si el gulpfile del proyecto conviene modularizarlo en ficheros con subtareas
- En una arquitectura conviene externalizar las tareas comunes en un módulo de Node.js

- Gulp.js tiene alrededor de ~2166 plugins "oficiales" y otros no-oficiales
- Se pueden encontrar en
 - http://gulpjs.com/plugins/
 - https://www.npmjs.com/
- Los plugins disponibles permiten realizar tareas muy versátiles
 - Concatenar ficheros
 - Minimizar js
 - Minimizar imágenes
 - Inyectar dependencias dinámicamente
 - Ejecutar tests
 - Gestionar el código en un repositorio (svn, git)
 - Empaquetar un directorio
 - Ejecutar jshint, htmlhint
 - o Generar css ejecutando saas, less, etc.
 - Mostrar ayuda

gulp-concat

- Para juntar varios archivos en uno mismo.
- Menos peticiones al servidor

```
var concat = require('gulp-concat');
gulp.task('scripts', function() {
  return gulp.src('./lib/*.js')
 .pipe(concat('all.js'))
 .pipe(gulp.dest('./dist/'));
});
```

gulp-uglify

- Sirve para minificar archivos js
- Código se interpreta antes
- Permite ejecutar una tarea de manera condicional

```
var uglify = require('gulp-uglify');
gulp.task('compress', function() {
  return gulp.src('lib/*.js')
 .pipe(uglify())
 .pipe(gulp.dest('dist'));
});
```

gulp-zip

- Para comprimir directorios con ficheros
- Permite generar una distribución front-end

```
const gulp = require('gulp');
const zip = require('gulp-zip');

gulp.task('default', () => {
  return gulp.src('src/*')
 .pipe(zip('archive.zip'))
 .pipe(gulp.dest('dist'));
});
```

gulp-if

 Permite ejecutar una tarea de manera condicional

```
var gulpif = require('gulp-if');
var uglify = require('gulp-uglify');

var condition = true; // TODO: add business logic

gulp.task('task', function() {
 gulp.src('./src/*.js')
 .pipe(gulpif(condition, uglify()))
 .pipe(gulp.dest('./dist/'));
});
```

• gulp-git

- Para ejecutar comandos sobre un repositorio de código GIT
- Commit, add, push, clone, etc

```
var gulp = require('gulp');
var git = require('gulp-git');
// Run git commit without checking for a
// message using raw arguments
gulp.task('commit', function(){
  return gulp.src('./git-test/*')
 .pipe(git.commit(undefined, {
 args: '-m "initial commit"',
 disableMessageRequirement: true
 }));
});
// Run git push
gulp.task('push', function(){
  git.push('origin', 'master', function (err) {
 if (err) throw err;
 });
});
```

gulp con karma

 Podemos crear tareas utilizando librerías d nodejs que no son plugins de gulp

```
var gulp = require('gulp');
var Server = require('karma').Server;
/**
 * Run test once and exit
gulp.task('test', function (done) {
  new Server({
 configFile: __dirname + '/karma.conf.js',
 singleRun: true
  }, done).start();
});
```

6. Otras herramientas

- Mimosa (2014)
- Broccoli (2014)
- Gruntjs (2012)
- Brunch (2011)
- Jake (2010)

7. Referencias

- http://joellongie.com/gulp-build-system-fundamentals/
- https://medium.com/@preslavrachev/gulpvs-grunt-why-one-why-the-otherf5d3b398edc4#.7zm1ho8ae
- https://habrahabr.ru/company/yandex/blog/239993/
- http://gruntjs.com/getting-started
- http://frontendlabs.io/1669--gulp-js-enespanol-tutorial-basico-primeros-pasos-yejemplos

- http://www.codeproject.
 com/Articles/1064203/Introduction-Style Guidelines-and-Automation-Featu
- https://es.wikipedia.org/wiki/Tuber%C3%ADa_(inform%C3%A1tica)
- https://www.npmjs.com
- http://nightdeveloper.net/plugins-utiles-gulp/
- https://osiux.ws/2014/12/utiles-plugins-paragulp/

