

Getting Started with Meteor.js JavaScript Framework - Second Edition

By Isaac Strack

[Download now](#)

[Read Online](#)

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack

Learn to develop powerful web applications in minutes with Meteor

About This Book

- Learn one of the most up-to-date JavaScript platforms, with easy to follow, step-by-step instructions
- Familiarize yourself with Meteor's new and improved features
- Create dynamic, multi-user applications in JavaScript

Who This Book Is For

This book is for developers or students who have a working knowledge of JavaScript and HTML, and want to learn how to quickly develop full-stack web applications using pure JavaScript.

What You Will Learn

- Leverage reactive programming in modern web applications
- Design and implement MongoDB/NoSQL databases
- Develop fast and simple web interfaces with HTML templates
- Use local and server synchronization to make apps more user-friendly
- Structure an application for performance and security
- Leverage Meteor's quick and easy user authentication system
- Implement third-party packages and add-ons
- Prepare and deploy Meteor applications

In Detail

Meteor is one of the most popular development platforms available today, allowing you to create and deploy mobile and web applications in a fraction of the time needed by other JavaScript frameworks. Getting Started with Meteor.js JavaScript Framework Second Edition is an easy to follow, step-by-step

approach to learning how to build modern web applications with Meteor.

You will begin with a look "under the hood" to see what makes Meteor so special. Next, you will build a complete, working application from scratch, gaining a thorough understanding of Meteor's major features including: data on the wire, web templates, declarative programming, full-stack reactivity, modularity, third-party packages, and MongoDB/NoSQL databases. Finally, you will learn how to harden your app, prepare it for production release, and quickly deploy it using Meteor's public servers or your own custom server. With updated screenshots and code, this second edition will show you exactly why Meteor is the choice for rapid, elegant application development.

[Download Getting Started with Meteor.js JavaScript Framework.pdf](#)

[Read Online Getting Started with Meteor.js JavaScript Framework.pdf](#)

Getting Started with Meteor.js JavaScript Framework - Second Edition

By Isaac Strack

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack

Learn to develop powerful web applications in minutes with Meteor

About This Book

- Learn one of the most up-to-date JavaScript platforms, with easy to follow, step-by-step instructions
- Familiarize yourself with Meteor's new and improved features
- Create dynamic, multi-user applications in JavaScript

Who This Book Is For

This book is for developers or students who have a working knowledge of JavaScript and HTML, and want to learn how to quickly develop full-stack web applications using pure JavaScript.

What You Will Learn

- Leverage reactive programming in modern web applications
- Design and implement MongoDB/NoSQL databases
- Develop fast and simple web interfaces with HTML templates
- Use local and server synchronization to make apps more user-friendly
- Structure an application for performance and security
- Leverage Meteor's quick and easy user authentication system
- Implement third-party packages and add-ons
- Prepare and deploy Meteor applications

In Detail

Meteor is one of the most popular development platforms available today, allowing you to create and deploy mobile and web applications in a fraction of the time needed by other JavaScript frameworks. Getting Started with Meteor.js JavaScript Framework Second Edition is an easy to follow, step-by-step approach to learning how to build modern web applications with Meteor.

You will begin with a look "under the hood" to see what makes Meteor so special. Next, you will build a complete, working application from scratch, gaining a thorough understanding of Meteor's major features including: data on the wire, web templates, declarative programming, full-stack reactivity, modularity, third-party packages, and MongoDB/NoSQL databases. Finally, you will learn how to harden your app, prepare it for production release, and quickly deploy it using Meteor's public servers or your own custom server. With updated screenshots and code, this second edition will show you exactly why Meteor is the choice for rapid, elegant application development.

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack Bibliography

- Sales Rank: #2105691 in Books
- Published on: 2015-07-01
- Released on: 2015-06-30
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .32" w x 7.50" l, .55 pounds
- Binding: Paperback
- 151 pages

[Download Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack Bibliography.pdf](#)

[Read Online Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack Bibliography](#)

Download and Read Free Online Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack

Editorial Review

About the Author

Isaac Strack

Isaac Strack is a design technologist and STEM education advocate, currently working as a solutions consultant for Adobe Systems. With more than 15 years of experience in management information systems and web and creative technologies, Isaac has a strong background in modern web application development. He is the author of the Packt Publishing book Meteor Cookbook and the Packt Publishing video series Learning Meteor Application Development; he also assisted recently as a technical reviewer for another Packt Publishing book named Building Single-page Web Apps with Meteor. He holds a patent for online fraud detection and is a co-captain of the Salt Lake City Meteor Meetup group. He is an experienced lecturer/speaker. Isaac regularly mentors others at boot camps, training events, and conferences, such as UtahJS, DevMountain Meteor Day, NMC Summer Conference, Adobe workshops/events, and the Consumer Electronics Show (CES).

Users Review

From reader reviews:

Erica Clark:

With other case, little folks like to read book Getting Started with Meteor.js JavaScript Framework - Second Edition. You can choose the best book if you like reading a book. Provided that we know about how is important any book Getting Started with Meteor.js JavaScript Framework - Second Edition. You can add information and of course you can around the world by the book. Absolutely right, because from book you can understand everything! From your country until finally foreign or abroad you will find yourself known. About simple factor until wonderful thing it is possible to know that. In this era, we are able to open a book or perhaps searching by internet device. It is called e-book. You should use it when you feel uninterested to go to the library. Let's go through.

John Buckner:

Getting Started with Meteor.js JavaScript Framework - Second Edition can be one of your nice books that are good idea. Most of us recommend that straight away because this reserve has good vocabulary which could increase your knowledge in vocab, easy to understand, bit entertaining but still delivering the information. The article author giving his/her effort to place every word into joy arrangement in writing Getting Started with Meteor.js JavaScript Framework - Second Edition yet doesn't forget the main place, giving the reader the hottest along with based confirm resource facts that maybe you can be considered one of it. This great information can certainly drawn you into fresh stage of crucial considering.

Terri Root:

Do you one of the book lovers? If yes, do you ever feeling doubt while you are in the book store? Make an effort to pick one book that you find out the inside because don't assess book by its cover may doesn't work at this point is difficult job because you are scared that the inside maybe not seeing that fantastic as in the outside look likes. Maybe you answer is usually Getting Started with Meteor.js JavaScript Framework - Second Edition why because the fantastic cover that make you consider regarding the content will not disappoint an individual. The inside or content will be fantastic as the outside or perhaps cover. Your reading sixth sense will directly make suggestions to pick up this book.

Gloria Pruitt:

Many people spending their time period by playing outside together with friends, fun activity along with family or just watching TV the whole day. You can have new activity to spend your whole day by reading a book. Ugh, you think reading a book really can hard because you have to bring the book everywhere? It alright you can have the e-book, bringing everywhere you want in your Touch screen phone. Like Getting Started with Meteor.js JavaScript Framework - Second Edition which is keeping the e-book version. So , try out this book? Let's notice.

**Download and Read Online Getting Started with Meteor.js
JavaScript Framework - Second Edition By Isaac Strack
#3F47VIJNGLC**

Read Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack for online ebook

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack books to read online.

Online Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack ebook PDF download

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack Doc

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack MobiPocket

Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack EPub

3F47VIJNGLC: Getting Started with Meteor.js JavaScript Framework - Second Edition By Isaac Strack