Tutorial de Metalsmith

Paulo Jerônimo

2016-07-04 17:47:59 BRT

Conteúdo

1. Criando o projeto	2
2. Adicionando o Metalsmith	4
3. Fazendo o uso de arquivos Markdown	6
4. Disponibilizando arquivos estáticos (imagens, CSS, etc)	8
5. Desenvolvendo o uso de layouts	
6. Suportando o uso de múltiplas línguas	11
7. Inserindo a localização nas URLs	
8. Traduzindo o layout	
9. Traduzindo as URLs	
10. Gerando um índice localizado	
11. Apresentando uma história de sucesso	

Este tutorial (AINDA INCOMPLETO, EM DRAFT) apresenta como criar um site estático, em JavaScript, utilizando o Metalsmith, um dos vários geradores de sites estáticos existentes no mercado.

Os seguintes assuntos são explorados:

- 1. Organização de uma estrutura de diretórios para o projeto;
- 2. Utilização do NodeJS e do Metalsmith;
- 3. Utilização do Git para o versionamento dos fontes;
- 4. Utilização do Vim com *plugins* provendo *features* para *syntax highlighting* e *code completion* para linguagens como JavaScript, JSON, Jade e Markdown, dentre outras;
- 5. Escrita de páginas utilizando a linguagem Markdown;
- 6. Escrita de templates utilizando a linguagem Jade;
- 7. Criação de sites apresentando conteúdos em diferentes línguas;

Nesta versão, este tutorial expande, adapta e executa, passo a passo, numa VM Linux, os comandos apresentados, de forma bastante prática prática e assertiva, nestes dois outro tutoriais:

- 1. Building a static multi-language site with Metalsmith (part I)
- 2. Building a static multi-language site with Metalsmith (part II)

Para que você possa se aprofundar ainda mais nos assuntos cobertos aqui, é recomendada a leitura desses materiais. Você pode fazer isso antes ou depois de seguir este tutorial, fica a teu critério.

1. Criando o projeto

Inicie o projeto com os seguintes comandos:

```
mkdir metalsmith-test && cd $_
cat > README.md <<'EOF'
# Metalsmith Test

Aplicação desenvolvida seguindo o [tutorial-
metalsmith](https://paulojeronimo.github.io/tutorial-metalsmith/) criado pelo [Paulo
Jerônimo](https://github.com/paulojeronimo).
EOF
date > TIMESTAMP
npm init
```

Abaixo são apresentadas as respostas que dou para os questionamentos feitos pelo comando acima.

Em tuas respostas, utilize o teu nome para o campo author e deixe as outras respostas iguais.

```
This utility will walk you through creating a package.json file.
It only covers the most common items, and tries to guess sensible defaults.
See 'npm help json' for definitive documentation on these fields
and exactly what they do.
Use 'npm install <pkg> --save' afterwards to install a package and
save it as a dependency in the package.json file.
Press ^C at any time to quit.
name: (metalsmith-test)
version: (1.0.0)
description: Metalsmith test
entry point: (index.js)
test command:
git repository: .
keywords: metalsmith javascript
author: Paulo Jerônimo
license: (ISC)
```

Verifique se o conteúdo do teu arquivo package. j son é semelhante a este.

Faça o teu primeiro git commit:

```
git init
git add .
git commit -m 'Criado o projeto'
```

A

Você receberá um erro na execução do comando git commit se ainda não ainda não tiver configurado teu nome e email no git. Isso ocorrerá, por exemplo, caso você esteja utilizando a fedora-nodejs-box pela primeira vez. Para corrigir esse problema, e poder reexecutar o comando, execute os comandos a seguir: (obviamente, informe teus dados como valores para user.name e user.email)

```
git config --global user.name "Paulo Jerônimo"
git config --global user.email "paulojeronimo@gmail.com"
```

2. Adicionando o Metalsmith

Adicione o metalsmith ao package. json e crie um novo arquivo HTML com os comandos abaixo:

```
npm install --save metalsmith mkdir content && touch content/index.html
```

Observe as mudanças no repositório (git status).

Crie o arquivo index. js com o comando abaixo:

```
cat > index.js <<'EOF'
var path = require('path');

var metalsmith = require('metalsmith');

metalsmith(__dirname)
 .source('content')
 .destination('dist')
 .build(function (err) {
 if (err) { console.error(err); }
 });

EOF</pre>
```

Observe as mudanças na estrutura de diretórios do repositório:

```
tree -L 1
node index.js
find dist/
git status
```

Crie o arquivo .qitiqnore com o comando abaixo:

```
cat > .gitignore <<'EOF'
dist
node_modules
EOF</pre>
```

Faça o teu segundo commit:

```
git status
git add .
git commit -m 'Adicionado o uso do Metalsmith'
```

Verifique o log do repositório:

git log --name-status

3. Fazendo o uso de arquivos Markdown

Renomeie e o arquivo index.html para index.md e altere o seu conteúdo com os seguintes comandos:

```
git mv content/index.html content/index.md
cat > content/index.md <<'EOF'
---
title: Home
---
My collection of **recipes**.
EOF</pre>
```

Adicione o pacote metalsmith-markdown:

```
npm install --save metalsmith-markdown
```

Clone o código desse tutorial e adicione seu diretório ao .gitignore. Estamos fazendo isso para poder utilizar alguns arquivos de seu repositório.

```
git clone https://github.com/paulojeronimo/tutorial-metalsmith
echo tutorial-metalsmith >> .gitignore
```

O conteúdo apresenta, no formato diff, as mudanças que você precisará fazer no index. js:

as linhas com um "+" na frente representam adições realizadas.

```
diff --git a/index.js b/index.js
index eeb354b..6dac41a 100644
--- a/index.js
+++ b/index.js
@@ -1,10 +1,12 @@
var path = require('path');

var metalsmith = require('metalsmith');
+var markdown = require('metalsmith-markdown');

metalsmith(_dirname)
 .source('content')
 .destination('dist')
+ .use(markdown())
 .build(function (err) {
 if (err) { console.error(err); }
 });
```

Você pode fazer essas alterações "na mão", alterando o arquivo, se quiser. Ou, você pode simplificar tua vida e executar o seguinte comando:

```
git apply tutorial-metalsmith/patches/index.js.1
```

Você observará as mudanças através do comando git difftool. Antes, porém, faça as seguintes configurações:

```
git config --global diff.tool vimdiff
git config --global --add difftool.prompt false
```

Agora, veja as diferenças:

```
git difftool
```

Execute o comando abaixo e veja o arquivo (index.html) que será gerado a partir do index.md:

```
node index.js
cat dist/index.html
```

Faça o teu terceiro git commit:

```
git status
git add .
git commit -m 'Feito o uso de arquivos Markdown'
```

4. Disponibilizando arquivos estáticos (imagens, CSS, etc)

Adicione o uso do pacote metalsmith-assets:

```
npm install --save metalsmith-assets
```

Crie o diretório assets/css e o arquivo styles.css dentro dele. Em seguida veja a estrutura montada.

```
mkdir -p assets/css && touch $_/styles.css
tree assets/
```

Para fazer uso de assets, mudanças precisarão ser realizadas no index.js, conforme o conteúdo abaixo:

```
diff --git a/index.js b/index.js
index 6dac41a..6f0288f 100644
--- a/index.js
+++ b/index.js
@@ -2,11 +2,15 @@ var path = require('path');
 var metalsmith = require('metalsmith');
 var markdown = require('metalsmith-markdown');
+var assets = require('metalsmith-assets');
 metalsmith(__dirname)
 .source('content')
 .destination('dist')
 .use(markdown())
 .use(assets({
+ source: 'assets'
 }))
 .build(function (err) {
 if (err) { console.error(err); }
 });
```

Altere o index. js executando o comando a seguir:

```
git apply tutorial-metalsmith/patches/index.js.2
```

Verifique a mudança, rode novamente o index. js, e veja a estrutura construída:

```
cat index.js
node $_
tree dist/
```

Faça o teu quarto git commit:

```
git status
git add .
git commit -m 'Disponibilizado arquivos estáticos'
```

5. Desenvolvendo o uso de layouts

```
npm install --save jade metalsmith-layouts
```

```
mkdir -p layouts && cat > layouts/default.jade <<EOF
doctype html
head
 title Cookbook - #{title}
 meta(charset='utf-8')
 link(rel='stylesheet', href='/css/styles.css')
body
 header
 h1 Cookbook
 main: article
 h1= title
 != contents</pre>
EOF
```

```
cat tutorial-metalsmith/patches/index.js.3
git apply !$
```

```
node index.js
cat dist/index.html
```

```
git status
git add .
git commit -m 'Desenvolvido o uso de layouts'
```

6. Suportando o uso de múltiplas línguas

```
git mv content/index.md content/index_en.md
cat > content/index_es.md <<'EOF'</pre>
title: Inicio
Mi colección de **recetas**.
E<sub>0</sub>F
npm install --save metalsmith-multi-language
git apply tutorial-metalsmith/patches/index.js.4
cat index.js
node $_
tree dist/
git status
git add .
git commit -m 'Suportado o uso de múltiplas línguas 1/2'
git apply tutorial-metalsmith/patches/layouts/default.jade.1
cat layouts/default.jade
node index.js
npm install -g http-server
(cd dist/; http-server -p 4000)
```

Abra a URL http://localhost:4000 e teste a aplicação. Ao terminar teu teste, pressione um Ctrl+C para encerrar o servidor e continuar os próximos comandos.

```
git status
git commit -am 'Suportado o uso de múltiplas línguas 2/2'
```

7. Inserindo a localização nas URLs

```
npm install --save metalsmith-permalinks
```

```
mkdir content/recipes
cat > content/recipes/tortilla_en.md <<'EOF'</pre>
title: Spanish omelette
Ingredients:
- 2 potatoes
- 3 eggs
- 1 onion
- Olive oil
- Salt
E0F
cat > content/recipes/tortilla_es.md <<'EOF'</pre>
title: Tortilla de patatas
Ingredientes:
- 2 patatas
- 3 huevos
- 1 cebolla
- Aceite de oliva
- Sal
E<sub>0</sub>F
```

```
git apply tutorial-metalsmith/patches/index.js.5
git apply tutorial-metalsmith/patches/content/index_en.md.1
```

```
node index.js
(cd dist/; http-server -p 4000)
```

Abra a URL http://localhost:4000/en/spanish-omelette/ e teste a aplicação. Ao terminar teu teste, pressione um Ctrl+C para encerrar o servidor e continuar os próximos comandos.

```
git status
git add .
git commit -m 'Inserida a localização nas URLs'
```

8. Traduzindo o layout

```
npm install --save metalsmith-i18n
```

```
mkdir -p locales
cat > locales/en.json <<'EOF'
{
 "Cookbook": "Cookbook",
 "Also available in": "Also available in",
 "es": "castellano"
}
EOF
cat > locales/es.json <<'EOF'
{
 "Cookbook": "Recetario",
 "Also available in": "Disponible también en",
 "en": "English"
}
EOF</pre>
```

```
git apply tutorial-metalsmith/patches/index.js.6
git apply tutorial-metalsmith/patches/layouts/default.jade.2
```

```
node index.js
(cd dist/; http-server -p 4000)
```

Abra a URL http://localhost:4000/en/spanish-omelette/ e teste a aplicação. Ao terminar teu teste, pressione um Ctrl+C para encerrar o servidor e continuar os próximos comandos.

```
git status
git add .
git commit -m 'Traduzido o layout'
```

9. Traduzindo as URLs

```
npm install --save metalsmith-collections

git apply tutorial-metalsmith/patches/index.js.7

node index.js
tree dist/
(cd dist/; http-server -p 4000)
```

Abra a URL http://localhost:4000/en/recipes/spanish-omelette/ e teste a aplicação. Ao terminar teu teste, pressione um Ctrl+C para encerrar o servidor e continuar os próximos comandos.

```
git status
git add .
git commit -m 'Traduzidas as URLs'
```

10. Gerando um índice localizado

```
git apply tutorial-metalsmith/patches/layouts/default.jade.3
```

```
cat > layouts/home.jade <<'EOF'
extends ./default.jade

block extra
 h2= __('Recipes')

ul
 each recipe in collections[`recipes_${locale}`]
 li: a(href=`/${recipe.path}`)= recipe.title

EOF</pre>
```

git apply tutorial-metalsmith/patches/content/index_en.md.2

```
node index.js
git status
sed -i 's/\(: "\)Recipes/\1Recetas/g' locales/es.json
cat $_
```

```
git status
git add .
git commit -m 'Gerado um índice localizado'
```

11. Apresentando uma história de sucesso

Parabéns! Você concluiu um bom trabalho! Execute o comando git a seguir para ver toda a tua história de sucesso:

git log --pretty=format:'* %s %Cgreen(%cr)'