Arunkumar Srisailapathi

Frontend Engineer - Amazon

https://thearunkumar.github.io/

Building Functional Webapps

Frontend

Demo

Open <u>Demo app</u>

Takeaways

- 1. HTML overview
- 2. CSS overview
- 3. Javascript overview
- 4. React overview
- 5. Functional React app (Client side)
- 6. Deploying to Heroku

HTML HTML

- A markup language
- Helps to structure the web page
- Browsers recognize HTML documents
 - When they are a **.html** (or) **.htm** files (or)
 - When the response from the server is of type **text/html**
- Follows semantics
- Can help with Accessibility.
- Doesn't need any special software to program
 - Just a **text editor** to type
 - Any **web browser** to see

Some common **HTML** tags

Form related

- Text box <input />
- Button <button></button>
 (or) <input type="button" />
- Textarea<textarea></textarea>
- Radio button <input type="radio" />
- Checkbox **<input**
 - type="checkbox" />
- Form <form></form>

Group related

- div
- article
- aside
- header
- footer
- nav
- · ul
- ol
- table
- span

Media related

- imq
- video
- audio
- canvas
- svg

You can know about various tags from here - https://developer.mozilla.org/en-US/docs/Web/HTML/Element

Thinking in HTML

Simply put,

The right side image can be structured as follows:

- **body** (whole page)
 - **section** (top) [can also be **header**]
 - nav (right side navigation)
 - **section** (middle)
 - **img** (image)
 - input (text box)
 - button
 - button
 - **section** (bottom) [can also be **footer**]
 - **nav** (some links for navigation)


Coding in HTML

- body (whole page)
 - section (top) [can also be header]
 - **nav** (right side navigation)
 - section (middle)
 - **img** (image)
 - input (text box)
 - button
 - button
 - section (bottom) [can also be footer]
 - nav (some links for navigation)

Now, let's write that down in simple **HTML**

```
<body>
 <header>
 <nav>Some links</nav>
 </header>
 <section>
 <img src="path/to/image" alt="displayed when image</pre>
can't load" />
 <input type="text" value="" />
 <button>Google Search
 <button>I'm feeling lucky</putton>
 </section>
 <footer>
 <nav>
 Some links in footer
 </nav>
  </footer>
</body>
```

CSS


- A **stylesheet** language for our markup content
- Enables separation of concerns from the actual content
- Browsers recognize CSS documents
 - When they are a .css files
 - When the response from the server is of type **text/css**
- Since it deals with only styles, it can scale to different screens, prints, ...
- Can help in **animations** and **transitions**, **responsiveness**
- Doesn't need any special software to program
 - Just a **text editor** to type
 - Any **web browser** to see

Some common CSS selectors

- * Universal selector
- .class Class selector
- #id Id selector
- elementName (**body**, **span**, **div**, **button**, ...) Element selector
- [type="text"],[type="button"], [someAttr="someValue"] - Attribute selector.

Thinking in CSS

```
Simply put, the right side content can be styled as
follows:
header
 nav
 show on right side
section.middle
 start with 20% gap on top
 img
 put the width as 200px (pixels)
 put the height as 70px
 input
 put the width as 500px
 Put the height as 30px
 button
 Width as 50px and height as 30px
 show side by side
footer
 nav
```

Our HTML as we wrote it,

- body (whole page)
 - **section** (top) [can also be **header**]
 - nav (right side navigation)
 - section (middle)
 - **img** (image)
 - **input** (text box)
 - button
 - button
 - section (bottom) [can also be footer]
 - **nav** (some links for navigation)


Coding in CSS

```
header
 nav
 show on right side
section.middle
 start with 20% gap on top
 img
 put the width as 200px (pixels)
 put the height as 70px
 input
 put the width as 500px
 Put the height as 30px
 button
 Width as 50px and height as 30px
 show side by side
footer
 nav
```

```
header nav {
 margin-left: 80%;
section.middle {
 margin: 0 auto;
 margin-top: 15%;
 text-align: center;
section.middle img, section.middle input {
 display: block;
 margin: 0 auto;
 margin-bottom: 20px;
section.middle img {
 width: 200px;
 height: 70px;
section.middle input {
 width: 400px;
 height: 30px;
section.middle button {
 width: 150px;
 height: 30px;
footer ·
 position: absolute;
 bottom: 0;
```

JS JZ

- A **scripting** language for our static content
- Enables separation of concerns from the actual content
- Browsers recognize CSS documents
 - When they are a **.js** files
 - When the response from the server is of type **text/javascript**
- Basic JS doesn't need any special software to program
 - Just a **text editor** to type
 - Any web browser to see


JS libraries

- JavaScript is arguably the most widely used computer language in the world.
- The use cases where JavaScript has shown to be replacing traditional platforms are ever increasing.
- As the scope of the usage grows, it becomes extremely important that a
 method of distribution of code is used, to not only bring simplicity in further
 development but also allow reuse of code by the masses.
- JavaScript libraries solve this problem really well, and there are dozens if not hundreds of libraries available that cater to various use cases.

-	jQuery
-	YUI
-	Backbone
-	Angular

React

Redux

- Vue

npm

- Node package manager
- Packages and publishes libraries online that can be consumed by whole world.
- package.json

- > npm install packageName
- > npm install packageName --save
- > npm install packageName --save-dev

React

- A **Javascript library** (not a framework)
- Can support both mobile and web apps
- Since it is just a library, it's main purpose is to render data to DOM
- Can use Redux or some other libraries for state management
- Can use react-router or some other libraries for Routing.
- We can write in **JSX** (or) using Javascript. But JSX is highly preferred and recommended.
- Virtual DOM

- Supports class Components
- Supports Functional Components
- React 16.8.0 and above supports Hooks

Hands-on

Let's get started

Open Readme of <u>Demo app</u> for detailed steps

Starter app

Heroku deployment

Clone Instagram app

Next steps

We have built various features. Among them,

- 1. search layout is present but not the capability of searching people.
- 2. Also, the Heart icon is present in the Header but it does nothing, you can add functionality to build to show notifications whenever some ones follows / likes / comments just like Instagram/ Facebook

HINT for building Searching,

- API: https://clone-instagram-backend.herokuapp.com/users lists all the users.
- Auto complete: https://material-ui.com/api/autocomplete/

As users type characters, you can show the suggestions and the user can then pick the user based on the suggestions.

You can take reference from actual Instagram - https://instagram.com/ on how Search and Notification works.

Building large scale apps

- 1. Core Architecture
 - a. This ensures scalability
 - b. Can extend to support various use cases
- 2. Performance
 - a. Always first MEASURE MEASURE MEASURE.
 - b. Only after you measure how your app is performing, you can improve
- 3. Tests
 - a. Unit tests
 - b. Functional
 - c. End to end tests
- 4. CI/CD
- 5. Security

Code maintenance

- 1. Have proper **linters**
- 2. Have auto formatters
- 3. Have auto fixers
- 4. Enforce same coding standards via plugins like **prettier**
- 5. Enforce **git hooks** (not to confuse with react hooks)
- 6. ..

Helpful references

HTML references

Basics:

- https://www.w3schools.com/html/html_basic.asp
- https://developer.mozilla.org/en-US/docs/Learn/Getting_started_with_the_ web/HTML_basics
- https://www.geeksforgeeks.org/html-basics/
- https://html.com/

- https://developer.mozilla.org/en-US/docs/Learn/Accessibility/HTML
- codecademy.com/articles/ready-accessibility
- http://web-accessibility.carnegiemuseums.org/foundations/semantic/

CSS references

Basics:

- https://www.w3schools.com/css/css_intro.asp
- https://developer.mozilla.org/en-US/docs/Learn/Getting_started_with_the_we b/CSS basics
- https://www.cssbasics.com/
- https://www.freecodecamp.org/news/get-started-with-css-in-5-minutes-e08 04813fc3e/

- https://www.htmldog.com/guides/css/advanced/
- https://www.webfx.com/blog/web-design/3-advanced-css3-techniques-youshould-learn/
- https://marksheet.io/css-advanced.html

JS references

Basics:

- https://developer.mozilla.org/en-US/docs/Learn/Getting_started_with_the_we b/JavaScript_basics
- https://www.w3schools.com/js/
- https://javascript.info/first-steps
- http://speakingjs.com/es5/ch01.html

- https://johnresig.com/apps/learn/
- https://www.webfx.com/blog/web-design/6-advanced-javascript-techniquesyou-should-know/
- https://htmldog.com/guides/javascript/advanced/

React references

Basics:

- https://reactjs.org/tutorial/tutorial.html
- https://www.w3schools.com/react/
- https://reactnative.dev/docs/tutorial
- http://speakingjs.com/es5/ch01.html

- https://medium.com/yazanaabed/advanced-react-patterns-7326f5a5ad1b
- https://egghead.io/courses/advanced-react-component-patterns
- <u>https://advancedreact.com/</u>
- https://www.freecodecamp.org/news/everything-you-need-to-know-about-react-eaedf53238c4/

Thank you!

