Welcome to CSC309!

Programming on the Web

Amir H. Chinaei, Spring 2017

ahchinaei@cs.toronto.edu http://www.cs.toronto.edu/~ahchinaei/

Office hours: M 3:45-5:45 BA4222

today

- course outline (bird's-eye view)
 - survey 1
 - what this course is about

logistics

- course organization, information sheet
- project, assignments, grading scheme, etc.

introduction to

web application design

survey 1

- in survey 1, you provide us with:
 - your UTorID,
 - your GitHub username, and
 - your familiarity with technologies related to this course
- before completing the survey
 - make sure you have a GitHub username,
 - if you don't, sign up here: https://github.com/join
 - and, get a student developer pack here: https://education.github.com/pack
- if you have the GitHub username and UTorID
 - complete the survey here: https://goo.gl/forms/1sovPcFA1dLEo1k42
 (deadline: Jan 09)

what is this course about?

developing a fully-fledged web application

from definition to implementation to demonstration

jan 20 ...feb ... march... march 31

what is this course about?

- developing a fully-fledged web application
 - from definition to implementation to **demonstration**

APRIL 05

what is this course about?

in this journey, you work

in team of 4 members on the proje	ct 35%
individually on 2 assignments	20%
individually on 10 quizzes	15%
individually on final exam	30%

- to learn about
 - web development process
 - from frontend to backend (full stack)
- via tools/technologies, such as
 - html, css, javascript, jquery, node, json, rest, etc.

what would you need to do well?

- official prerequisite: CSC209
 - technically, good programming skills
- database knowledge and skills
 - make sure at least one member in your team has the database expertise

passion, passion, passion

- pick a project that you think is really cool
- be ready to solve problems, individually
- be ready to learn details, individually
- perform a great team working and time management

what would you need to do well?

- pay attention to concepts (in lectures)
- practice the concepts and skills (in labs)
- master your skills by assignments
- put all your learning together in the project
- start early the assignments and project phases
- lectures and labs are limited
 - but for your deep learning, sky's is the limit
- final exam: deep concepts

is this course for you?

is this course for you?

- have you developed a web application?
- interested in
 - developing a mobile app?
 - learning specific technologies?
 - e.g., php? jsp? .net?
 - learning advanced web development?
 - with comprehensive security?
 - or high performance and scalability?

*****?

is this course for you?

- this is a basic web development course
- assuming no prior web development skills
- to develop a fully-fledged web application
 - from definition to implementation to demonstration

student complaints in the past

- "I didn't learn the technology I wanted to learn"
- "It was too basic"
- "It was too advanced"
- "I had to learn everything myself on stackoverflow"
- "Lectures were useless"

course web page

- for important information on
 - lecture and lab time/location/material
 - contact information of course staff
 - office hours
 - project/assignments/more readings
 - deadlines and evaluation
 - communication and announcements
 - • •
- follow the course web page, regularly

https://csc309-spring2017.github.io/

discussion board

- we use discourse
 - https://bb-2017-01.teach.cs.toronto.edu/c/csc309

let's start with web application design

principle of layering

- dividing the application to two+ groups of classes
 - that are functionally or logically related
- such that each layer demonstrates cohesion
- and the dependency among classes is minimized

advantages:

modularity, maintainability, reusability

disadvantages:

reduced performance

2-layer architecture

simple application functionality

presentation layer

data layer

mvc

- The model tier
 - represents the data and logic
- The view tier
 - represents the user interface
- * The controller tier
 - connects and coordinates—controls—activities between the view and model

model-view-controller

❖ MVC is a 3-layer pattern

internet & services

❖ Is Internet = WWW ?

www = web

- it's an information space system—based on request & response—with the following features:
 - HTML: to describe (hypertext) documents/pages
 - URL: to uniquely locate a resource
 - HTTP: to describe how requests & responses operate.
 - web server: to respond to
 HTTP requests
 - web browser: to make HTTP requests from URLs and render/display the HTML document received

- in CSC309, we develop applications on top of this system.
- That's why they are called web application

we start with HTML

html

HyperText MarkUp Language

it's used to describe the **content and structure** of information in a document (web page)

general syntax:

<element>content</element>

* example:

<h2>CS is COOOOL</h2>

html5 supports multimedia, semantic formatting, cross-mobile applications, and JS APIs.

CSS

Cascading Style Sheets

- it's used to describe the appearance of information
- it can be embedded in HTML document
 - using the <style> element, or
 - placed in separate .css file

* example:

```
h2 {
 color: blue;
 text-align: center;
}
```