


The Rails View: Create a Beautiful and Maintainable User Experience


Working in the View layer requires a breadth of knowledge and attention to detail unlike anywhere else in Rails. One wrong move can result in brittle, complex views that stop future development in its tracks. This book will help you break free from tangles of logic and markup in your views as you pick up the practical skills you need to implement your user interface cleanly and maintainably. You'll discover how to build up solid, sustainable layouts and popular interface elements with semantic HTML5 and CSS3, and when you can responsibly generate markup and use advanced presenters... all without leaving the designers on your team out in the cold. Widen your appeal with responsive design, and discover how new progressive enhancement techniques can take you beyond the weakest link approach of the past. Master the asset pipeline introduced in Rails 3.1 and use Sass and Coffeescript to make your interface code shorter and more enjoyable. You'll create elegant, well-structured views that are a joy to build on. You'll appreciate its comprehensive, objective guidance in a realm full of subjective opinions. What You Need: All examples in the book assume Rails 3.1 or later and Ruby 1.9.x are installed. Detailed information on how to install these for Windows, Mac OS X and Linux is included in the book.

Working within the View layer calls for a breadth of data and a focus to aspect in contrast to wherever else in Rails. One flawed movement may Read Online or Download The Rails View: Create a Beautiful and Maintainable User Experience PDF. Similar Programming books. Essential - 7 secWatch [PDF Download] The Rails View: Create a Beautiful and Maintainable User Experience Working in the View layer requires a breadth of knowledge and B. The Rails View: Creating a Beautiful and Maintainable User Experience. Working in the View layer requires a breadth of knowledge and attention to detail unlike anywhere else Create a Beautiful and Maintainable User Experience. The Rails View: Create a Beautiful and Maintainable User Experience - John Athayde & Bruce Williams. Must read if you intend to keep long-term maintainable Master the asset pipeline introduced in Rails 3.1 and use Sass and Coffeescript to make your interface code shorter and more ll create elegant, The Rails View: Create a Beautiful and Maintainable User Experience - John Athayde & Bruce Williams. Must read if you intend to keep long-term maintainable 2 days ago The Rails View Create A Beautiful And Maintainable User Experience free textbook pdf download is brought to you by

bncdc that special to you Rails View provides a big confidence boost and shows how to get things done the right way. Creating a Beautiful and Maintainable User Experience. The Rails view layer has always been a morass, but this book reins it in with details Creating a Beautiful and Maintainable User Experience. Awesome place to download book title THE RAILS VIEW CREATE A BEAUTIFUL. AND MAINTAINABLE USER EXPERIENCE This is a kind of book that you. The Rails View: Create a Beautiful and Maintainable User Experience. Working in the View layer requires a breadth of knowledge and attention to detail??The Rails View ??????????. ??? : The Pragmatic Bookshelf ??? : Create a Beautiful and Maintainable User Experience ??? : 2012-3-23 1 day ago The Rails View Create A Beautiful And Maintainable User Experience download free pdf books is brought to you by suisseponyscon that giveShare to: The Rails View : Creating a Beautiful and Maintainable User Experience / John Athayde, Bruce. View the summary of this work. BookmarkThe Rails View: Create a Beautiful and Maintainable User Experience ABSTRACT. The Rails View: Rules for the View Our markup should have meaning. The Rails view : creating a beautiful and maintainable user experience / John your views, and implement your user interface in Rails cleanly and maintainably. Download The Rails View Creating A Beautiful And Maintainable User Experience 2012. Realizamos e instalamos cajas acusticas para torres de wakeboard