

JADE (PUG)

Agenda

- ❏ Introduction
- ❏ Basic Topics
- ❏ Advanced Topics

Introduction

- Jade is Templating Language
- It is Clean and minimal html
- It is Originally Packaged as node module
- Indentation based language (*we can use either spaces or tabs not both.*)
- Available for Python, Ruby etc...
- Recently Jade renamed as pug

Introduction (2)

- Installation

\$ npm install -g jade / pug

- Checking Jade version

\$ npm ls -g jade / pug

- Command line interface

\$ jade --help / pug --help

Basic Topics

- Tags and Text
- Nesting
- Variables and comments
- Classes, Ids and Attributes
- Conditions (if, else, unless)
- Loops and Iteration

Tags and Text

Tags

- First word is a Tag
 - p, div, h1 etc...
- Jade knows self-closing tags
 - img, input etc...

Text

- Everything after first word is text
 - p Hello, World
 - echo “p Hello, world” | jade
- For multi-line text, use pipes '|'
 - p
 - | Hello
 - | This is Jade

Nesting

- Just add a new line and a tab per indent level

```
div
```

```
  p
```

```
 h1  Nesting Example
```

```
  p
```

```
 strong Hello, World
```

Variables and Comments

variables

- Variables are used to store value
 - `title = “welcome to Jade”`
`h1 = title`

Comments

- Single line comments just like javascript comments
 - `// p` (visible in DOM)
 - `//- p` (invisible in DOM)
- Multi-line / Block Comments
 - `body`
`//`

Classes, Ids and Attributes

Classes and Ids

- Use Class Selectors
- The html class attribute is “.classname”
- Can have multiple classes
 - `p.col-md-2`
 - `div.row.col-md-6` (.row.col-md-6: for div no need for use ‘div’)
- The html id attribute is “#idname”
 - `div#wrap`
- Can Combain Class and Id
 - `#container`
`.row.col-md-1`

Attributes

- Html like in a javascript syntax
 - `a(href="google.com") Google`
 - `img.row(alt="img", title="img", src="img.png")`

Conditions

- Simple if/else statement same as like javascript
- No braces
 - - var color = 'red'
if color == 'red'
 p.red Hello, World
else
 p.yellow Hello, World
- Unless is negative evolution
 - - var color = 'red'
unless color == 'red' // if color != 'red'
 p.yellow Hello, World

Loops

- Iteration over arrays or objects

- ul

```
each val in [1,2,3,4,5]  
  li = val
```

- Can also 'for' keyword

- ul

```
for val in [1,2,3,4,5]  
  li = val
```

- Can get index while iteration

- ul

```
each val, index in in [one, two, three]  
  li = index+": "+val
```

- Iterate over keys in object

- ul

```
each val,index in {1:'one', 2:'two'}  
  li = index+"."+val
```

Advanced Topics

- Template Includes
- Template Inheritance
- Mixins
- Miscellaneous

Template Includes

- One of the most powerful feature
- Allow code reuse
- Write Once, use multiple times
- You Can include different jade file into different once
- Can have multiples includes in a file

❖ `include <template>.jade`

Template Inheritance

- Jade supports template inheritance via the block and extends keywords
- A block is simply a "block" of Jade that may be replaced within a child template

layout.jade

```
doctype html
head
  title My Site
  block scripts
 script(src='/jquery.js')
body
  block content
  block foot
  #footer
 p some footer content
```

sub-layout.jade

```
extends ./layout.jade

block scripts
  script(src='/jquery.js')
  script(src='/pets.js')

block content
  h1= title
```

Mixins

- Mixins allow you to create reusable blocks of jade

- Declaration

```
mixin list
  ul
 li foo
 li bar
 li baz
```

```
//- Usage
+list
+list
```

- Mixins can also take a block of jade to act as the content

References

- <http://jade-lang.com/>
- <https://naltatis.github.io/jade-syntax-docs/>
- https://github.com/sivaram143/my_lms/blob/master/jade-examples.zip
- <http://html2jade.org/>
- <https://www.npmjs.com/package/pug>
- <http://code.runnable.com/UTIPPF-f2W1TAAEe/render-jade-with-express-for-node-js>
- <https://pherricoxide.wordpress.com/2013/07/24/jade-mixins-blocks-attributes-and-more/>

Thanks for listening ...