gulp + sass で目指せ倍速コーディング

東区フロントエンド勉強会 2015年 第2回

gulpfile.js の分割管理と画像作成の効率化

第4章 gulpfile.js の分割管理

第5章 画像を自動で最適化しよう

第6章 default タスクで一括 watch

第7章 CSSスプライトを自動化しよう

第4章 gulpfile.js の分割管理

第4章 gulofile.js の分割管理

- 1. 現状の確認
- 2. 設定ファイルを作ろう (config.js)
- 3. 設定ファイルを読み込もう
- 4. ここまでの動作確認をしよう
- 5. タスクを別ファイルで管理しよう
- 6. 動作確認をしよう

gulpfile.js

```
'use strict';
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
gulp.task('sass', function () {
  gulp.src('./develop/sass/**/*.sass')
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest('./html/css'));
});
gulp.task('sass:watch', function () {
  gulp.watch('./develop/sass/**/*.sass',
['sass']);
});
```

gulpfile.js

```
'use strict';
var gulp = require('gulp');
var sass = require('qulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
gulp.task('sass', function () {
  gulp.src('./develop/sass/**/*.sass')
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9'
 'ie 10', 'ie 11', 'opera 12.1'
 'firefox 14', 'ios 6'
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest('./html/css'));
});
gulp.task('sass:watch', function () {
  qulp.watch('./develop/sass/**/*.sass',
['sass']);
});
```

案件に合わせて簡単に 変更できるようにしたい

gulpfile.js

```
'use strict';
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
gulp.task('sass', function () {
  gulp.src('./develop/sass/**/*.sass') ◄
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12,
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest('./html/css'));
});
gulp.task('sass:watch', function () {
  qulp.watch('./develop/sass/**/*.sass',
['sass']);
});
```

案件に合わせて簡単に 変更できるようにしたい

設定ファイルを作成し、 一括管理しよう

Windows の方

gulpfile.js のあるディレクトリに移動

- > cd Desktop\lesson または
- > cd C:\Users\ユーザー名\Desktop\lesson

config.js を作成します

> type nul > config.js

Mac の方

gulpfile.js のあるディレクトリに移動

\$ cd ~/Desktop/lesson

config.js を作成します

\$ touch config.js

```
lesson
 | .csscomb.json
 ├ config.js ←今回追加した設定ファイル
 F develop
 L sass
 └ style.sass
 F gulpfile.js
 + html
 ⊦ css
 L style.css
 └ index.html
 F node_modules
 └ package.json
```

```
config.js
// 開発用ディレクトリ
// 納品用ディレクトリ
// データ受け渡し用のオブジェクトを作成
// Sass の設定
```

- ・開発用ディレクトリのパス
- ・納品用ディレクトリのパス
- ・データ受け渡し用オブジェクト
- ・sass の設定

```
config.js
// 開発用ディレクトリ
// 納品用ディレクトリ
// データ受け渡し用のオブジェクトを作成
// Sass の設定
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ·Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

config.js

```
// 開発用ディレクトリ
var src = './develop';
// 納品用ディレクトリ
// データ受け渡し用のオブジェクトを作成
// Sass の設定
※ src … source (元データ)
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ・Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

config.js

```
// 開発用ディレクトリ
var src = './develop';

// 納品用ディレクトリ
var dest = './html';

// データ受け渡し用のオブジェクトを作成

// Sass の設定

※ dest … destination (出力先)
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ・Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

```
config.js
// 開発用ディレクトリ
var src = './develop';
// 納品用ディレクトリ
var dest = './html';
// データ受け渡し用のオブジェクトを作成
module.exports = {
 // Sass の設定
};
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ·Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

config.js

```
// 開発用ディレクトリ
var src = './develop';
// 納品用ディレクトリ
var dest = './html';
// データ受け渡し用のオブジェクトを作成
module.exports = {
 // Sass の設定
};
```

```
例) オブジェクトの書式
object = {
  tanaka: {
 city: 'Fukuoka',
 phone: '090-xxxx-xxxx',
 age: 25,
 gender: 'male'
};
例) 田中さんの性別
  object.tanaka.age
  // male
```

config.js

```
// 開発用ディレクトリ
var src = './develop';
// 納品用ディレクトリ
var dest = './html';
// データ受け渡し用のオブジェクトを作成
module.exports = {
 // ディレクトリの情報を受け渡す
 src: src,
 dest: dest,
 // Sass の設定
};
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ・Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

config.js

```
// 開発用ディレクトリ
var src = './develop';
// 納品用ディレクトリ
var dest = './html';
// データ受け渡し用のオブジェクトを作成
module.exports = {
 // ディレクトリの情報を受け渡す
 src: src,
 dest: dest,
 // Sass の設定
 sass: {
 src: src + '/sass/**/*.sass',
 dest: dest + '/css',
};
```

- ・開発用ディレクトリのパス
 - ./develop
- ・納品用ディレクトリのパス
 - ./html
- ・データ受け渡し用オブジェクト
- ・Sass の設定
 - Sass ファイル (監視対象)
 - CSS 出力ディレクトリ

3. 設定ファイルを読み込もう

3. 設定ファイルを読み込もう

gulpfile.js

```
'use strict';
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src('./develop/sass/**/*.sass')
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'l,
 cascade: false
 .pipe(gulp.dest('./html/css'));
});
gulp.task('sass:watch', function () {
  qulp.watch('./develop/sass/**/*.sass',
['sass']);
});
```

設定ファイルを読み込みます

```
var conf = require('./config');
```

3. 設定ファイルを読み込もう

gulpfile.js

```
値を書き換えます
'use strict';
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
 元データ(監視対象)の
var conf = require('./config');
gulp.task('sass', function ()
 .sass ファイル
 gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 conf.sass.src
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 出力先ディレクトリ
 .pipe(gulp.dest(conf.sass.dest));
});
 conf.sass.dest
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

4. ここまでの動作確認をしよう

4. ここまでの動作確認をしよう

動作確認のため、watch モードに入ります gulp sass:watch

Windows の方

Mac の方

gulp sass:watch タスクを実行してみます

```
> gulp sass:watch
[15:38:32] Starting 'sass:watch'...
[15:38:32] Finished 'sass:watch' after 10
ms
```

gulp sass:watch タスクを実行してみます

```
$ gulp sass:watch
[15:38:32] Starting 'sass:watch'...
[15:38:32] Finished 'sass:watch' after
10 ms
```

watch モードに入りました

4. ここまでの動作確認をしよう

前回までと同じように style.sass に変更を加え保存してみてください

style.sass に追記

h2

color: blue

Windows の方

gulp sass:watch タスク

> gulp sass:watch

[15:38:32] Starting 'sass:watch'...

[15:38:32] Finished 'sass:watch' after 10 ms

[15:38:40] Starting 'sass'...

[15:38:40] Finished 'sass' after 9.06 ms

Mac の方

gulp sass:watch タスク

\$ gulp sass:watch

[15:38:32] Starting 'sass:watch'...

[15:38:32] Finished 'sass:watch' after 10 ms

[15:38:40] Starting 'sass'...

[15:38:40] Finished 'sass' after 9.06 ms

CSSファイルが正しく更新されていれば完了です。

gulpfile.js

```
'use strict';
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('qulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'l,
 cascade: false
 .pipe(gulp.dest(conf.sass.dest));
});
gulp.task('sass:watch', function () {
  gulp.watch(conf.sass.src, ['sass']);
});
```

作業手順

- ・require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

gulpfile.js

```
'use strict':
var gulp = reguire('gulp');
var sass = require('qulp-sass');
var csscomb = require('qulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('gulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest(conf.sass.dest));
});
gulp.task('sass:watch', function () {
  gulp.watch(conf.sass.src, ['sass']);
});
```

作業手順

- ·require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

一旦、watch から抜けて作業に入ります

Windows の方

ctrl + c を押し、一旦タスクを終了します

```
[13:09:14] Starting 'sass'...
[13:09:14] Finished 'sass' after 980 µs
^C
>
```

Mac の方

ctrl + c を押し、一旦タスクを終了します

```
[13:09:14] Starting 'sass'...
[13:09:14] Finished 'sass' after 980 μs
^C
$
```

require-dir

https://www.npmjs.com/package/require-dir

指定したディレクトリ内の .js ファイルを自動で読み込みます

require-dir をインストールします

Windows の方

Mac の方

require-dir を追加

> npm install require-dir --save-dev

require-dir を追加

\$ npm install require-dir --save-dev

gulpfile.js

```
'use strict';
var requireDir = require('require-dir');
var dir = requireDir('./gulp_task');
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('qulp-autoprefixer');
var plumber = require('qulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'l,
 cascade: false
 .pipe(gulp.dest(conf.sass.dest));
});
gulp.task('sass:watch', function () {
  gulp.watch(conf.sass.src, ['sass']);
});
```

作業手順

- · require-dir をインストール
- **・requireDir** を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

gulpfile.js

```
'use strict';
var requireDir = require('require-dir');
var dir = requireDir('./qulp_task');
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('qulp-csscomb');
var autoprefixer = require('qulp-autoprefixer');
var plumber = require('gulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest(conf.sass.dest));
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

作業手順

- · require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

タスク用 gulp_task ディレクトリを作成

Windows の方

gulp_task ディレクトリを作成

> mkdir gulp_task

Mac の方

gulp_task ディレクトリを作成

\$ mkdir gulp_task

ついでに sass,js watch.js も作成します

gulp_task 内に sass.js ファイルを作成

> type nul gulp_task\sass.js
> type nul gulp_task\watch.js

- gulp_task 内に sass.js ファイルを作成
- \$ touch gulp_task/sass.js
- \$ touch gulp_task/watch.js

```
lesson
 | .csscomb.json
 F config.js
 F develop
 L sass
 └ style.sass
 ├ gulp_task ←今回追加したタスク用ディレクトリ
 ⊦ sass.js
 └ watch.js
 F gulpfile.js
 + html
 + css
 └ style.css
 └ index.html
 F node_modules
 └ package.json
```

gulpfile.js

```
'use strict';
var requireDir = require('require-dir');
var dir = requireDir('./qulp_task');
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('qulp-autoprefixer');
var plumber = require('gulp-plumber');
var conf = require('./config');
gulp.task('sass', function () {
  gulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 }))
 .pipe(gulp.dest(conf.sass.dest));
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

作業手順

- · require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

gulpfile.js

```
'use strict';
var requireDir = require('require-dir');
var dir = requireDir('./gulp_task');
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

Sass.js (./gulp_task/sass.js)

```
var gulp = require('gulp');
var sass = require('gulp-sass');
var csscomb = require('gulp-csscomb');
var autoprefixer = require('gulp-autoprefixer');
var plumber = require('gulp-plumber');
var conf = require('../config');
gulp.task('sass', function () {
  qulp.src(conf.sass.src)
 .pipe(plumber())
 .pipe(sass().on('error', sass.logError))
 .pipe(csscomb())
 .pipe(autoprefixer({
 browsers:['safari 5', 'ie 8', 'ie 9',
 'ie 10', 'ie 11', 'opera 12.1',
 'firefox 14', 'ios 6',
 'android 2.1'],
 cascade: false
 .pipe(gulp.dest(conf.sass.dest));
});
```

作業手順

- ・require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

5. タスクを別ファイルで管理しよう

gulpfile.js

```
'use strict';

var requireDir = require('require-dir');
var dir = requireDir('./gulp_task');

gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

- · require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

5. タスクを別ファイルで管理しよう

gulpfile.js

```
'use strict';
var requireDir = require('require-dir');
var dir = requireDir('./gulp_task');
```

$watch.js \ \hbox{(./gulp_task/watch.js)}$

```
var gulp = require('gulp');
var conf = require('../config');

gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

- · require-dir をインストール
- ・requireDir を定義
 - ./gulp_task
- ・外部タスク用ディレクトリを作成
 - ./gulp_task
- ・sass タスクを sass.js として保存
 - ./gulp_task/sass.js
- ・watch タスクを watch.js として保存
 - ./gulp_task/watch.js

動作確認のため、watch モードに入ります gulp sass:watch

Windows の方

Mac の方

gulp sass:watch タスクを実行してみます

```
> gulp sass:watch
[15:38:32] Starting 'sass:watch'...
[15:38:32] Finished 'sass:watch' after 10
ms
```

gulp sass:watch タスクを実行してみます

```
$ gulp sass:watch
[15:38:32] Starting 'sass:watch'...
[15:38:32] Finished 'sass:watch' after
10 ms
```

watch モードに入りました

style.sass に変更を加え保存してみてください

style.sass に追記

h2

color: pink

Windows の方

gulp sass:watch タスク

> gulp sass:watch

[15:38:32] Starting 'sass:watch'...

[15:38:32] Finished 'sass:watch' after 10 ms

[15:38:40] Starting 'sass'...

[15:38:40] Finished 'sass' after 9.06 ms

Mac の方

gulp sass:watch タスク

\$ gulp sass:watch

[15:38:32] Starting 'sass:watch'...

[15:38:32] Finished 'sass:watch' after 10 ms

[15:38:40] Starting 'sass'...

[15:38:40] Finished 'sass' after 9.06 ms

CSSファイルが正しく更新されていれば完了です。

第5章 画像を自動で最適化しよう

第5章 画像を自動で最適化しよう

- 1. 概要
- 2. タスクを作ろう
- 3. 動作確認をしよう

1. 概要

作業用のディレクトリに保存

最適化された画像が書き出される

config.js

```
// 開発用ディレクトリ
var src = './develop';
... (省略)
```

image.js (./gulp_task/image.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
 - ./gulp_task/watch.js

config.js

```
// 開発用ディレクトリ
var src = './develop';
… (省略)
```

image.js (./gulp_task/image.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
- ./gulp_task/watch.js

gulp-imagemin

https://www.npmjs.com/package/gulp-imagemin
OptiPNG を使い画像を圧縮してくれます

imagemin-pngquant

https://www.npmjs.com/package/imagemin-pngquant
OptiPNG よりも高い圧縮率で PNG 画像を圧縮してくれます

gulp-changed

https://www.npmjs.com/package/gulp-changed 変更があったファイルのみを gulp のストリームに流します

gulp-watch

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

ファイルの追加も監視対象に含めます

必要なプラグインをインストールします

watch に入っている方は抜けてください

Windows の方

gulp-imagemin を追加

> npm install gulp-imagemin --save-dev

imagemin-pngquant を追加

> npm install imagemin-pngquant --savedev

gulp-changed を追加

> npm install gulp-changed --save-dev

gulp-watch を追加

> npm install gulp-watch --save-dev

Mac の方

gulp-imagemin を追加

\$ npm install gulp-imagemin --save-dev

imagemin-pngquant を追加

\$ npm install imagemin-pngquant --savedev

gulp-changed を追加

\$ npm install gulp-changed --save-dev

gulp-watch を追加

\$ npm install gulp-watch --save-dev

config.js

```
// 開発用ディレクトリ
var src = './develop';
... (省略)
```

image.js (./gulp_task/image.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
- ./gulp_task/watch.js

Windows の方

images ディレクトリを作成

> mkdir develop\images

Mac の方

images ディレクトリを作成

\$ mkdir develop/images

ついでに image.js も作成します

gulp_task 内に sass.js ファイルを作成

> type nul gulp_task\image.js

gulp_task 内に sass.js ファイルを作成

\$ touch gulp_task/image.js

```
lesson
 F .csscomb.json
 F config.js
 + develop
 ├ images ←今回追加した作業用ディレクトリ
 L sass
 └ style.sass
 F gulp_task
 + image.js
 ⊦ sass.js
 └ watch.js
 ⊦ gulpfile.js
 F html
 + css
 ∟ style.css
 ├ images ← タスク実行時に自動で生成されます
 └ index.html
 F node_modules
 └ package.json
```

config.js

```
var src = './develop';
var dest = './html';
module.exports = {
  src: src,
  dest: dest,
  sass: {
 src: src + '/sass/**/*.sass',
 dest: dest + '/css',
  image: {
 src: src + '/images/**/*',
 dest: dest + '/images',
  },
  sprite: {
 src: src + '/sprite/**/*',
 dest: dest + '/sprite',
 },
};
```

- 必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
 - ./gulp_task/watch.js

image.js (./gulp_task/image.js)

```
var gulp = require('gulp');
var imagemin = require('gulp-imagemin');
var pngquant = require('imagemin-pngquant');
var changed = require('gulp-changed');
var plumber = require('gulp-plumber');
var conf = require('../config');
gulp.task('image', function () {
 return gulp.src(conf.image.src)
 .pipe(plumber())
 .pipe(changed(conf.image.dest))
 .pipe(imagemin({
 progressive: true,
 svgoPlugins: [{removeViewBox: false}],
 use: [pngquant()]
 .pipe(gulp.dest(conf.image.dest));
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
- ./gulp_task/watch.js

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var watch = require('gulp-watch');
var conf = require('../config');
gulp.task('sass:watch', function () {
 // gulp.watch(conf.sass.src, ['sass']);
 watch(conf.sass.src, function () {
 gulp.start(['sass']);
 });
});
```

- 必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ・gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
- ./gulp_task/watch.js

watch.js (./gulp_task/watch.js)

```
var gulp = require('qulp');
var watch = require('gulp-watch');
var conf = require('../config');
gulp.task('sass:watch', function () {
  // gulp.watch(conf.sass.src, ['sass']);
  watch(conf.sass.src, function () {
 gulp.start(['sass']);
 });
});
gulp.task('image:watch', function () {
 watch(conf.image.src, function () {
 gulp.start(['image']);
 });
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./images
- ・設定ファイルを編集
 - ./config.js
- ・image タスクを image.js として保存
 - ./gulp_task/image.js
- ·gulp.watch を watch に変更
 - ./gulp_task/watch.js
- ・watch タスクを watch.js に追記
 - ./gulp_task/watch.js

動作確認のため、watch モードに入ります gulp image:watch

Windows の方

Mac の方

gulp sass:watch タスクを実行してみます

```
> gulp image:watch
[15:38:32] Starting 'image:watch'...
[15:38:32] Finished 'image:watch' after
10 ms
```

gulp sass:watch タスクを実行してみます

```
$ gulp image:watch
[15:38:32] Starting 'image:watch'...
[15:38:32] Finished 'image:watch' after
10 ms
```

watch モードに入りました

Windows の方

> gulp image:watch

[15:38:32] Starting 'image:watch'...

[15:38:32] Finished 'image:watch' after 10 ms

[15:38:40] Starting 'image'...

[15:38:40] gulp-imagemin: Minified 1 image (saved 67.23 kB - 72.7%)

[15:38:40] Finished 'image' after 9.06 ms

Mac の方

\$ gulp image:watch

[15:38:32] Starting 'image:watch'...

[15:38:32] Finished 'image:watch' after 10 ms

[15:38:40] Starting 'image'...

[15:38:40] gulp-imagemin: Minified 1 image (saved 67.23 kB - 72.7%)

[15:38:40] Finished 'image' after 9.06 ms

./html/images に最適化された画像が 生成されていればOK

./develop/images

に画像を保存

第6章 default タスクで一括 watch

第6章 default タスクで一括 watch

- 1. 概要
- 2. タスクを作ろう
- 3. 動作確認をしよう

1. 概要

Sass も画像も全部監視対象にしたい gulp

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var watch = require('gulp-watch');
var conf = require('../config');
gulp.task('sass:watch', function () {
 // gulp.watch(conf.sass.src, ['sass']);
 watch(conf.sass.src, function () {
 gulp.start(['sass']);
 });
});
gulp.task('image:watch', function () {
 watch(conf.image.src, function () {
 gulp.start(['image']);
 });
});
gulp.task('default', function() {
  watch(conf.sass.src, function () {
 qulp.start(['sass']);
  watch(conf.image.src, function () {
 gulp.start(['image']);
 });
});
```

作業手順 watch に入っている方は抜けてください

・default タスクを作成し、中身をコピペ

動作確認のため、watch モードに入ります gulp

Windows の方

Mac の方

gulp タスクを実行してみます

```
> gulp
[15:38:32] Starting 'default'...
[15:38:32] Finished 'default' after 10 ms
```

gulp タスクを実行してみます

```
$ gulp
[15:38:32] Starting 'default'...
[15:38:32] Finished 'default' after 10
ms
```

watch モードに入りました

sass を変更したり、画像を追加したりしてみてください

Windows の方

gulp sass:watch タスク

> gulp sass:watch

[16:51:18] Starting 'default'...

[16:51:18] Finished 'default' after 13 ms

[16:51:28] Starting 'image'...

[16:51:29] gulp-imagemin: Minified 1 image

(saved 67.23 kB - 72.7%)

[16:51:29] Finished 'image' after 708 ms

[16:51:36] Starting 'sass'...

[16:51:36] Finished 'sass' after 18 ms

Mac の方

gulp sass:watch タスク

\$ gulp sass:watch

[16:51:18] Starting 'default'...

[16:51:18] Finished 'default' after 13 ms

[16:51:28] Starting 'image'...

[16:51:29] gulp-imagemin: Minified 1 image

(saved 67.23 kB - 72.7%)

[16:51:29] Finished 'image' after 708 ms

[16:51:36] Starting 'sass'...

[16:51:36] Finished 'sass' after 18 ms

意図した通り動作していればOKです

第7章 CSSスプライトを自動化しよう

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Windows 環境でも構築できる Retina対応のCSS スプライト自動化については Sprity を用い別資料を用意します。

第7章 CSSスプライトを自動化しよう

第7章 CSSスプライトを自動化しよう

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Windows 環境でも構築できる Retina対応のCSS スプライト自動化については Sprity を用い別資料を用意します。

第7章 CSSスプライトを自動化しよう

- 1. 概要
- 2. タスクを作ろう
- 3. 動作確認をしよう
- 4. Sassファイルの使い方

第7章 CSSスプライトを自動化しよう

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Windows 環境でも構築できる Retina対応のCSS スプライト自動化については Sprity を用い別資料を用意します。

1. 概要

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Windows 環境でも構築できる Retina対応のCSS スプライト自動化については Sprity を用い別資料を用意します。

作業用のディレクトリに保存

CSSスプライトが生成される

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Windows 環境でも構築できる Retina対応のCSS スプライト自動化については Sprity を用い別資料を用意します。

作業用のディレクトリに保存 → 最適化したCSSスプライト画像を生成

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

config.js

```
// 開発用ディレクトリ
var src = './develop';
… (省略)
```

sprite.js (./gulp_task/sprite.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');
gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
... (省略)
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

config.js

```
// 開発用ディレクトリ
var src = './develop';
… (省略)
```

sprite.js (./gulp_task/sprite.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');

gulp.task('sass:watch', function () {
 gulp.watch(conf.sass.src, ['sass']);
});
... (省略)
```

- 必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

css-sprite

https://www.npmjs.com/package/css-sprite

ディレクトリに追加された画像をスプライト画像とSassを書き出します

gulp-if

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

条件分岐を使えるようになります

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

Windows の方

css-sprite を追加

> npm install css-sprite -save-dev -g

gulp-if を追加

> npm install gulp-if --save-dev

Mac の方

css-sprite を追加

\$ npm install css-sprite -save-dev -g

gulp-if を追加

\$ npm install gulp-if --save-dev

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

config.js

```
// 開発用ディレクトリ
var src = './develop';
… (省略)
```

sprite.js (./gulp_task/sprite.js)

watch.js (./gulp_task/watch.js)

```
var gulp = require('gulp');
var conf = require('../config');
gulp.task('sass:watch', function () {
  gulp.watch(conf.sass.src, ['sass']);
});
... (省略)
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

Mac の方

sprite ディレクトリを作成

> mkdir develop\sprite

sprite ディレクトリを作成

\$ mkdir develop/sprite

ついでに sprite.js も作成します

gulp_task 内に sprite.js ファイルを作成

> type nul gulp_task\sprite.js

gulp_task 内に sprite.js ファイルを作成

\$ touch gulp_task/sprite.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

```
lesson
 | .csscomb.json
 + config.js
 F develop
 ⊦ images
 F sass
 ∟ style.sass
 L sprite ←今回追加した作業用ディレクトリ
 gulp_task
 ⊦ image.js
 + sass.js
 ⊢ sprite.js
 └ watch.js
 F gulpfile.js
 + html
 + css
 └ style.css
 ├ images ←タスク実行時に自動で生成されます
 └ index.html
 F node modules
 └ package.json
```

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

config.js

```
var src = './develop';
var dest = './html';
module.exports = {
 src: src,
 dest: dest,
 sass: {
 src: src + '/sass/**/*.sass',
 dest: dest + '/css',
 },
 image: {
 src: src + '/images/**/*',
 dest: dest + '/images',
 },
 sprite: {
 src +'/sprite',
 src:
 src +'/images', // スプライト画像出力先
 dest:
 src +'/sass', // Sassディレクトリ
 sass:
 '_sprite.sass', // Sassファイル名
 style:
 // 画像ファイル名
 'my-sprite',
 name:
 // mixinプレフィクス
 prefix:
 'sprite',
 '../images/', // CSS内のパス
 cssPath:
 // sass/scssほか
 'sass',
 processor:
 // Retina生成 true/false
 retina:
 true,
};
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

sprite.js (./gulp_task/sprite.js)

```
var gulp = require('gulp');
var gulpif = require('gulp-if');
var sprite = require('css-sprite').stream;

// generate sprite.png and _sprite.scss
gulp.task('sprites', function () {
  return gulp.src('./src/img/*.png')
 .pipe(sprite({
 name: 'sprite',
 style: '_sprite.scss',
 cssPath: './img',
 processor: 'scss'
 }))
 .pipe(gulpif('*.png', gulp.dest('./dist/img/'), gulp.dest('./dist/scss/')))
});
```

Usage with Gulp // generate sprite.png and _sprite.scss の内容をコピペします

- 必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

sprite.js (./gulp_task/sprite.js)

```
var gulp = require('gulp');
var gulpif = require('gulp-if');
var sprite = require('css-sprite').stream;
var plumber = require('gulp-plumber');
var conf = require('../config');
gulp.task('sprites', function () {
  return gulp.src(conf.sprite.src)
 .pipe(plumber())
 .pipe(sprite({
 name: conf.sprite.name,
 style: conf.sprite.style,
 cssPath: conf.sprite.cssPath,
 processor: conf.sprite.processor,
 retina: conf.sprite.retina,
 prefix: conf.sprite.prefix,
 .pipe(gulpif('*.png',
 qulp.dest(conf.sprite.spriteDest),
 qulp.dest(conf.sprite.sass)));
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

2. タスクを作ろう

watch.js (./gulp_task/watch.js)

```
var gulp = reguire('gulp');
var watch = require('gulp-watch');
var conf = require('../config');
qulp.task('sass:watch', function () {
  ... (省略) ...
});
gulp.task('image:watch', function () {
  watch(conf.image.src, function () {
 gulp.start(['image']);
 });
});
gulp.task('sprite:watch', function () {
  watch(conf.sprite.src, function () {
 gulp.start(['sprite']);
  watch(conf.image.src, function () {
 gulp.start(['image']);
 });
}):
gulp.task('default', function() {
  watch(conf.sass.src, function () {
 gulp.start(['sass']);
  });
  watch(conf.image.src, function () {
 gulp.start(['image']);
  });
  watch(conf.sprite.src, function () {
 gulp.start(['sprite']);
 });
});
```

- ・必要なプラグインをインストール
- ・作業用ディレクトリを作成
 - ./sprite
- ・設定ファイルを編集
 - ./config.js
- ・ sprite タスクを sprite.js として保存
 - ./gulp_task/sprite.js
- ・watch タスクに追記
 - ./gulp_task/watch.js

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

3. 動作確認をしよう

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

3. 動作確認をしよう

動作確認のため、watch モードに入ります gulp

Windows の方

Mac の方

gulp タスクを実行してみます

```
> gulp
[15:38:32] Starting 'default'...
[15:38:32] Finished 'default' after 10 ms
```

gulp タスクを実行してみます

```
$ gulp
[15:38:32] Starting 'default'...
[15:38:32] Finished 'default' after 10
ms
```

watch モードに入りました

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

3. 動作確認をしよう

sprite ディレクトリに画像を追加してみてください

Windows の方

gulp sass:watch タスク

> gulp sass:watch

[22:34:19] Starting 'default'...

[22:34:19] Finished 'default' after 10 ms

[22:34:42] Starting 'sprite'...

[22:34:42] Finished 'sprite' after 155 ms

[22:34:42] Starting 'image'...

[22:34:42] Starting 'sass'...

[22:34:42] Finished 'sass' after 8.27 ms

[22:34:45] gulp-imagemin: Minified 2 images

(saved 203.96 kB - 74.5%)

[22:34:45] Finished 'image' after 2.28 s

Mac の方

gulp sass:watch タスク

\$ gulp sass:watch

[22:34:19] Starting 'default'...

[22:34:19] Finished 'default' after 10 ms

[22:34:42] Starting 'sprite'...

[22:34:42] Finished 'sprite' after 155 ms

[22:34:42] Starting 'image'...

[22:34:42] Starting 'sass'...

[22:34:42] Finished 'sass' after 8.27 ms

[22:34:45] gulp-imagemin: Minified 2 images

(saved 203.96 kB - 74.5%)

[22:34:45] Finished 'image' after 2.28 s

意図した通り動作していればOKです

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプラ イト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

```
h1
  margin: 0 auto
 color: red
  &.span
 transform: rotate(-14deg)
 background-size: 20px 20px
h2
  color: pink
```

my-sprite.png (./html/images/my-sprite.png)

保存したファイル名が Sass 内の変数名になります

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプラ イト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

@import sprite .logo-mark +sprite(\$logo) h1 margin: 0 auto color: red &.span transform: rotate(-14deg) background-size: 20px 20px h2 color: pink

my-sprite.png (./html/images/my-sprite.png)

保存したファイル名が Sass 内の変数名になります

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

```
@import sprite
.logo-mark
 +sprite($logo)

h1
 margin: 0 auto
 a
 color: red
&.span
 transform: rotate(-14deg)
 background-size: 20px 20px
h2
 color: pink
```

style.css (./home/css/style.sass)

```
.sprite {
 background-image: url('../images/my-
sprite.png');
@media (min--moz-device-pixel-ratio: 1.5), (-
webkit-min-device-pixel-ratio: 1.5), (min-device-
pixel-ratio: 1.5), (min-resolution: 1.5dppx) {
  .sprite {
 background-image: url('../images/my-
sprite@2x.png');
 -webkit-background-size: 204px 476px;
 background-size: 204px 476px;
.logo-mark {
 background-position: -2px -274px;
 background-repeat: no-repeat;
 overflow: hidden;
 display: block;
 width: 200px;
 height: 200px;
h1 {
 ... (以下省略) ...
```

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプラ イト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

```
@import sprite
.logo-mark
 +sprite($logo)
 margin: 0 auto
 color: red
 状態では background 関
 &.span
 background-size: 20px 20px
h2
 color: pink
```

style.css (./home/css/style.sass)

```
.sprite {
 background-image: url('../images/my-
 sprite.png');
 @media (min--moz-device-pixel-ratio: 1.5), (-
 webkit-min-device-pixel-ratio: 1.5), (min-device-
 pixel-ratio: 1.5), (min-resolution: 1.5dppx) {
 .sprite {
 H // images/my-
.logo-mark {
 background-position: -2px -274px;
 background-repeat: no-repeat;
 overflow: hidden;
 display: block;
 width: 200px;
 height: 200px;
 h1 {
 ... (以下省略) ...
```

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

```
@import sprite
.logo-mark
  @extend .sprite ←
  +sprite($logo)
h1
  margin: 0 auto
 color: red
  &.span
 transform: rotate(-14deg)
 background-size: 20px 20px
h2
  color: pink
```

生成されれいる .sprite クラスを読み込みます

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

style.sass (./develop/sass/style.sass)

```
@import sprite
.logo-mark
  @extend .sprite
  +sprite($logo)

h1
  margin: 0 auto
  a
 color: red
  &.span
 transform: rotate(-14deg)
 background-size: 20px 20px
h2
  color: pink
```

style.css (./home/css/style.sass)


```
.sprite, .logo-mark {
  background-image: url('../images/my-
sprite.png');
@media (min--moz-device-pixel-ratio: 1.5), (-
webkit-min-device-pixel-ratio: 1.5), (min-device-
pixel-ratio: 1.5), (min-resolution: 1.5dppx) {
  .sprite {
 background-image: url('../images/my-
sprite@2x.png');
 -webkit-background-size: 204px 476px;
 background-size: 204px 476px;
.logo-mark {
  background-position: -2px -274px;
  background-repeat: no-repeat;
  overflow: hidden;
  display: block;
 width: 200px;
 height: 200px;
h1 {
  ... (以下省略) ...
```

※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプラ イト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

index.html (./html/index.html)

```
<html>
  <head>
 <link rel="stylesheet" href="./css/style.css">
 </head>
  <body>
 <h2>hello</h2>
 <div class="logo-mark"></div>
  </body>
</html>
```


※本章の内容は旧プラグイン CSS-Sprite を紹介しておりますが、CSS-Sprite は新版として Sprity という名称で新たに公開されております。Sprity を用いた Windowsでの環境構築も含めた Retina対応のCSS スプライト自動化についての別資料を別途用意します。

4. Sassファイルの使い方

この後は position: absolute; など、 使いやすい形で利用してください お疲れ様でした