

Setting up the Development environments for the Development of Theme

With introduction of Liferay Digital Experience Platform (DXP) 7, creation of custom themes became a complex process, compared to Liferay 6.2 where themes can be easily created using Liferay developer studio and Eclipse. Before one starts building a theme, one needs to set up the development environments. This section will cover those preparatory steps:

- Installation of NodeJS
- Installation of Gulp
- Installation of Ruby gem

Installation of nodeJS

Uninstall latest version of node & Ruby and Rails if installed

Install Node v4.2.2 via the link:

<https://nodejs.org/download/release/v4.2.2/node-v4.2.2-x64.msi>

Open the Command Prompt and Check the node version and type command

```
node -v
```


and check for output – v4.2.2


```
C:\Windows\system32\cmd.exe
C:\Users\dharam mali>node -v
v4.2.2
C:\Users\dharam mali>
```

Setup NPM environment by following below steps:

→Open it in Command Prompt (CMD)

→Go to C:\Users\ {current User} for Example: C:\Users\dharam.mali

→Type

copy NUL .npmrc

→You can see-> .npmrc file is created at C:\Users\dharam.mali

→Open .npmrc file and add following path:

prefix=c:\Users\dharam.mali\.npm-packages

Set environment variables for Node and NPM as follows:

→NPM_PACKAGES (Add new System Variable) = C:\Users\ dharam.mali\.npm-packages

→NODE_PATH (Add new System Variable) = %NODE_PATH%;c:\Users\dharam.mali\.npm-packages\node_modules

→Add to (user variable) PATH = %NPM_PACKAGES%

Close the Command Prompt (CMD) and open again with Administrator.

Installation of Gulp

Now Install Yeoman and gulp globally by executing the following command:

```
npm install -g yo gulp
```

(It will take some time)

Now you're ready to install the Themes Generator. Install it by executing this command:

```
npm install -g generator-liferay-theme
```

Once everything is installed without error, then install Sass on Windows.

Installation of Ruby gem

Install Ruby Sass and Compass by below steps

→Download Ruby from: <http://rubyinstaller.org/downloads/>

→Use the latest version: Ruby 2.3.1 (x64)

Installation:

- a. Install it in Program file
- b. Make sure to tick
 - i. "Add Ruby executable to you PATH

ii. Associate .rb and.....

iii. Open CMD with administrator, type

```
gem -v
```

output: 2.5.1

→Now install SASS Compiler for CSS

a. To avoid error we will change source path for Ruby,

→Open CMD with administrator, type:

```
gem sources -a http://rubygems.org/
```

b. Install

```
gem install sass compass
```

Everything is installed properly

The development environments for theme development are ready now. You are all set to start actual theme development.

UNITED STATES

📍 Azilen Technologies LLC
6476, Orchard Lake Road,
Ste D, West Bloomfield,
MI 48325

☎ Tel: +1-972-325-2243

BELGIUM

📍 Azilen Technologies BVBA
Diestseweg 32C,
2440 Geel,
Belgium

☎ Tel: +32 3 8082588

INDIA

📍 Azilen Technologies Pvt. Ltd.
404/405, Iscon Mall,
Near Shivrangani Cross Road,
Satellite, Ahmedabad-380015

☎ Tel: +91-79 4009 3121