

Front-End Tools and Workflows

twitter.com/NikkitaFTW

iamsaravieira.com

hey@iamsaravieira.com

Editors

Sublime Text 3

- Cross Platform
- Multiple Selections
- Completely Customisable
- Package Control

The screenshot shows the Sublime Text 3 interface. The main editor window displays a C++ function for base64 encoding. The code is as follows:

```
base64_encode(const uint8_t * data, size_t len, char * dst)
{
 size_t src_idx = 0;
 size_t dst_idx = 0;
 for (; (src_idx + 2) < len; src_idx += 3, dst_idx += 4)
 {
 uint8_t s0 = data[src_idx];
 uint8_t s1 = data[src_idx + 1];
 uint8_t s2 = data[src_idx + 2];

 dst[dst_idx + 0] = charset[(s0 & 0xfc) >> 2];
 dst[dst_idx + 1] = charset[((s0 & 0x03) << 4) | ((s1 & 0xf0) >> 4)];
 dst[dst_idx + 2] = charset[((s1 & 0x0f) << 2) | (s2 & 0xc0) >> 6];
 dst[dst_idx + 3] = charset[(s2 & 0x3f)];
 }

 if (src_idx < len)
 {
 uint8_t s0 = data[src_idx];
 uint8_t s1 = (src_idx + 1 < len) ? data[src_idx + 1] : 0;

 dst[dst_idx++] = charset[(s0 & 0xfc) >> 2];
 dst[dst_idx++] = charset[((s0 & 0x03) << 4) | ((s1 & 0xf0) >> 4)];
 if (src_idx + 1 < len)
 dst[dst_idx++] = charset[((s1 & 0x0f) << 2)];
 }
}
```

On the right side of the editor, a hex editor view is visible, showing the binary representation of the data being processed. The hex editor displays a grid of hex values and their corresponding ASCII characters.

Package Control

Amazing community behind it

STATS

Packages

2,805

PACKAGES

577

LABELS

Users

2.69M

USERS

2,012

AUTHORS

Activity Yesterday

82K

PACKAGE INSTALLS

213K

USER ACTIONS

116.2GB

JSON SERVED

Atom

- Built By Github
- Completely built with web technologies
- Node Integration
- Hackable from top to bottom
- Themes and Extensions by the team and community

```
config.cson
1 'welcome':
2 'showOnStartup': false
3 'editor':
4 'fontSize': 15
5 'showIndentGuide': true
```


Elements Resources Network Sources Timeline Profiles A

```
<div class="gutter" callattachhooks="true" style="font-size: 15px; display: flex; flex-direction: column; align-items: center; justify-content: center; width: 20px; height: 100%; border-right: 1px solid #ccc; border-bottom: 1px solid #ccc; border-top: 1px solid #ccc;">
  <div class="scroll-view">
 <div class="overlayer" style="height: 50px; display: block;">...</div>
 <div class="lines" style="height: 570px; padding-bottom: 0px; top: 0px;">
```

```
config.cson
1 'welcome':
2 'showOnStartup': false
3 'editor':
4 'fontSize': 13
5 'softWrapAtPreferredLineLength': true
6 'showIndentGuide': true
7 'core':
8 'destroyEmptyPanels': true
9 'disabledPackages': [
10 'autocomplete-plus'
11 'css-color-highlighting'
12 'emmet'
13  ]
14 'spell-check':
15 'grammars': [
16 'text.plain'
17 'source.gfm'
18 'text.git-commit'
```

Brackets

- Built by adobe
- Inline Editors
- Live Preview
- Preprocessor support
- Extract Extension that gets information from PSD files.

Scaffolding & asset management tools

NPM

- Comes bundled with NodeJS
- Package manager for Javascript
- Manage Code dependencies
- Download dependencies straight to your project or install them on your machine.
- More than 100,000 packages on the registry.

Bower


```
npm install -g bower
```

- Package manager for the web.
- Optimised for front end by getting only one version of the required library of choice.
- You can define the version of the package you want.

Yeoman

```
npm install -g yo
```

- Combination of Yo , a build tool and a package manager
- Yo scaffolds a new application adding all the tasks you need the build tool to do.
- The build tool builds, previews and tests your project.
- The package manager takes care of the dependencies in your project,

Coding

Languages

SASS

- CSS Preprocessor
- Use variables in CSS
- Mixins
- Nesting
- Import files without any additional HTTP requests

CSS Preprocessors

- LESS
- Stylus
- Myth
- etc..

stylus

{less}

CoffeeScript

```
npm install -g coffe-script
```

- Easy on the eyes
- String Interpolation
- Readable Javascript Output

CoffeeScript

Website Frameworks

Bootstrap

- Supports preprocessors
- Default styles for HTML elements
- Common Javascript plugins like sliders and tooltips already bundled in
- Mobile first approach
- Available at a CDN

Foundation

- Core written in SASS
- CLI Tool
- Rails Friendly
- Mobile First
- Semantic

Other Frameworks

- Material UI
- Semantic UI
- Gumby Framework
- Pure.css

Gumby FRAMEWORK

Pure.CSS

App Frameworks

Foundation

```
npm install -g foundation-cli
```

- Angular Powered
- Also powered by SASS
- New CLI Tool
- Component Driven
- Motion UI

Ionic

```
npm install -g ionic
```

- Native Feel
- Powered by Angular
- Hybrid App Framework
- CLI Tool

Javascript Frameworks

Angular

- Built at Google
- HTML on Steroids
- Two-way data-binding
- Unit Test Ready
- Declarative Code

Ember


```
npm install -g ember-cli
```

- Handlebars Integrated
- Components
- Data Binding
- Routing

Meteor

```
curl https://install.meteor.com/ | sh
```

- Works on both Front End and Backend
- Integrates easily with MongoDB
- Browser and Mobile
- Package System
- Live Updates
- CLI Tool

METEOR

React

- Built by Facebook
- Framework that lets you focus on the view and create the UI
- Virtual DOM

React

Asset Preparing

Grunt

GRUNT

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

- It allows for automation on your workflow
- All the tasks you may need are probably already packaged as plugins that you can freely use
- Really big community

Gulp

```
npm install -g gulp
```

- It allows for automation on your workflow
- Open source packages to use on your project
- Easy to learn

Gulp

Software

- Codekit
- Prepros
- Sassquatch
- Smaller
- ImageOptim

Prepros

Sassquatch

Browser Features

Chrome Dev Tools

- Element Inspector
- Console
- Timelines
- Network
- You can extend and create Chrome Extensions to improve it

Chrome Mobile Tools

- Test in various devices and their resolutions
- Set you custom resolution
- Test the touch response on your website
- Test different network states

That's it
Folks