Angular 2 and Hexo

Static Meets Dynamic For the Best of Both Worlds!

Who am I?

Jeff Ammons

Microsoft MVP

Pluralsight Author CEO/Chief Instructor at Code Career Academy 25 Years Professional Experience in Software

Store content as text files of Markdown and YAML


```
title: 'Hello You Big, Beautiful World!'
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
8
 ## YAMI
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
14
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.


```
title: 'Hello You Big, Beautiful World!'
YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
 8
 ## YAMI
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.


```
title: 'Hello You Big, Beautiful World!'
 YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
 8
 ## YAMI
Markdown
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.

Rendered HTML Output

```
Howdy!
 title: 'Hello You Big, Beautiful World!'
 YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 This is a sample post just to show off some features of our format.
 YAML
 # Howdy!
 This is a sample post just to show off some
 The bit at the top is YAML. It has the metadata.
 *features* of our format.
 8
 Markdown
 ## YAMI
Markdown
 The bit at the top is **YAML**. It has the
 This content is written in Markdown
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```


- Store content as text files of Markdown and YAML
- Run processor locally to convert to HTML files

- Store content as text files of Markdown and YAML
- Run processor locally to convert to HTML files
- Version with Git

- Store content as text files of Markdown and YAML
- Run processor *locally* to convert to HTML files
- Version with Git
- Deploy with Git

- Store content as text files of Markdown and YAML
- Run processor *locally* to convert to HTML files
- Version with Git
- Deploy with Git
- Serve plain files via any web server

Why Would I Want One?

- Speed
- Scalability
- Reliability
- Lower AttackSurface

- Version Control
- Tools
- Zero Lock-in

When does it make sense?

- Primarily content site
 - Blog
 - "Brochure-ware" Site

When does it NOT make sense?

- Everything else...
 - It's not called a "General Purpose Site Generator"...

Traditional CMS: Writing

Traditional CMS: Writing

Traditional CMS: Writing

Static Site Generator: Writing

Static Site Generator: Writing

Static Site Generator: Writing

Code

Static Site Generator: Publishing

Static Site Generator: Publishing

Static Site Generator: Publishing

Static Site Generator: Reading

Static Site Generator: Reading

Static Site Generator: Reading

Static Site Generator: Scaling

Static Site Generator: Scaling

Static Site Generator: Scaling

Common Post Format

YAML Markdown

YAML

YAML Ain't Markup Language

YAML is a human friendly data serialization standard for all programming languages.

Source: yaml.org

Markdown

Markdown is a text-to-HTML conversion tool for web writers. Markdown allows you to write using an easy-to-read, easy-to-write plain text format, then convert it to structurally valid XHTML (or HTML).

Source: http://daringfireball.net/projects/markdown/


```
title: 'Hello You Big, Beautiful World!'
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
8
 ## YAMI
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
14
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.


```
title: 'Hello You Big, Beautiful World!'
YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
 8
 ## YAMI
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.


```
title: 'Hello You Big, Beautiful World!'
 YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 # Howdy!
 This is a sample post just to show off some
 *features* of our format.
 8
 ## YAMI
Markdown
 The bit at the top is **YAML**. It has the
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```

Howdy!

This is a sample post just to show off some features of our format.

YAML

The bit at the top is YAML. It has the metadata.

Markdown

This content is written in Markdown.

Rendered HTML Output

```
Howdy!
 title: 'Hello You Big, Beautiful World!'
 YAML
 date: 2015-08-02 19:38:58
 tags: ['Greeting', 'Hello', 'Being Friendly']
 This is a sample post just to show off some features of our format.
 YAML
 # Howdy!
 This is a sample post just to show off some
 The bit at the top is YAML. It has the metadata.
 *features* of our format.
 8
 Markdown
 ## YAMI
Markdown
 The bit at the top is **YAML**. It has the
 This content is written in Markdown
 metadata.
 ## Markdown
 This content is written in **Markdown**.
 14
 15
```


Prerequisites

- Node.js
- Npm
- Git
- Text editor

Which Text Editor Should I Use?

- Sublime Text
- Visual Studio Code
- Atom
- Notepad++
- Vim
- Emacs
- [Insert any other editor you like here]

Hexo

- Super simple
- Fast
- Easy to work with

Super Easy Install

npm install hexo-cli -g

Create a New Blog

hexo init

npm install

Create a New post

hexo new "My New Post"

hexo new post "My New Post"

Test Blog Locally

hexo server

Generate Blog for Publishing

hexo generate

Just Enough Git

```
git init
git add .
git commit -m "My commit message"
git push origin master
```


Where Can I Deploy my Blog?

- GitHub Pages
- Azure Web App
- Windows Server
- Linux Server
- Raspberry Pi
- ... Any web server

For Full Instructions...

- Check out my Pluralsight course!
 - Build a Better Blog with a Static Site Generator
 - https://www.pluralsight.com/courses/static-site-generator-build-better-blog

How About the Dynamic Bits??

- Hexo Widgets
- UI Elements supported by many themes
- Angular 2 Components are a nice fit
- Keep the static bits static and the dynamic bits dynamic!

Monday, September 12th 2016

Hello, World from Code Career Academy!

The time has come to take the wraps off of what I've been working on this year!

Code Career
Academy is an immersive code school in

Popular Posts

- 1. Formatted JSON in Notepad++
- 2. Is It Hot In Here Or Is It Just My CPU?
- 3. DIY Productivity Tablet
- 4. Teaching PowerShell To Speak
- 5. <u>Kindle To Raspberry Pi Via Remote</u> Desktop
- 6. Configure Raspberry Pi As WiFi Router
- 7. Formatted JSON In Notepad++ Video
- 8. My Secret Weapon: Pluralsight
- 9. Vim Eye For The Visual Studio Guy
- 10. <u>Visual Studio Tip: Add Existing</u>
 <u>Directory</u>

Recent Posts

Hello, World from Code Career

Monday, September 12th 2016

Hello, World from Code Career Academy!

The time has come to take the wraps off of what I've been working on this year!

Code Career
Academy is an immersive code school in

Popular Posts

Dynamic Widget

- 1. Formatted JSON in Notepad++
- 2. Is It Hot In Here Or Is It Just My CPU?
- 3. DIY Productivity Tablet
- 4. Teaching PowerShell To Speak
- 5. <u>Kindle To Raspberry Pi Via Remote</u> Desktop
- 6. <u>Configure Raspberry Pi As WiFi</u> <u>Router</u>
- 7. Formatted JSON In Notepad++ Video
- 8. My Secret Weapon: Pluralsight
- 9. Vim Eye For The Visual Studio Guy
- 10. <u>Visual Studio Tip: Add Existing</u>
 <u>Directory</u>

Recent Posts

Hello, World from Code Career

Seasoning

- Dynamic widgets should be the salt and pepper on static content sites
 - Don't over do it!
 - Otherwise it was never really a static content site

Where can I get dynamic content?

- REST APIs
 - Public APIs
 - Your own API sites
- Pre-gen JSON files
- Pre-gen HTML fragment

Example Widget/Component Sources

Example Widget/Component Sources

MySite.com Node.js Ruby on Rails ASP.NET

Example Widget/Component Sources

MySite.com Node.js Ruby on Rails ASP.NET

Resources

- https://hexo.io/
- https://www.staticgen.com/
- https://www.pluralsight.com/courses/static-site-generator-buildbetter-blog
- http://ammonsonline.com/top-5-reasons-to-blog-with-a-static-file-generator/

Contact Info

- https://www.pluralsight.com/authors/jeff-ammons
- Company: http://codecareeracademy.com
- Twitter: jeffa00
- Linked-In: jeffammons
- Blog: http://jeffa.tech
- User Group: http://ggmug.com

