Web 2.0 Lecture 1: Motivation and Course Overview

doc. Ing. Tomáš Vitvar, Ph.D.

tomas@vitvar.com • @TomasVitvar • http://vitvar.com

Czech Technical University in Prague
Faculty of Information Technologies • Software and Web Engineering • http://vitvar.com/courses/w20

Evropský sociální fond Praha & EU: Investujeme do vaší budoucnosti

Modified: Wed Feb 13 2013, 14:37:50 Humla v0.3

Hellos

- Tomáš Vitvar
 - Technical Architect at Oracle
 - \rightarrow SOA and Oracle Integration Architectures
 - Researcher, developer, software architect
 - \rightarrow Have worked in Austria, Ireland, Germany, Czech rep.
 - → Universities and companies, ProgrammableWeb
 - \rightarrow member of W3C Advisory Committee
 - \rightarrow EU research and development projects, evaluator
- Jaroslav Kuchař
 - CTU FIT research assistant, Ph.D. at CTU FIT
 - Web services, data mining, analytics, Web technologies
- Milan Dojchinovski
 - Ph.D. at CTU FIT, web services

Overview

- Motivation
- Scope, Requirements, Learnings
- Assessment, Resources, Communication

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 3 -

Bird's View

- Web 2.0 engineering is...
 - far beyond PHP and HTML!

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

-4-

Motivation in Brief

- The Web is for users
 - users not only consume but also produce (prosumers)
 - improved user experience
- The Web is a huge database
 - users generate content (explicit and implicit knowledge)
 - large portion of this database is social data
- The Web is programmable
 - Applications provide GUI, end-users (non-technical)
 - Applications provide API, users are programmers
 - Any company with the Web presence has an API
 - → Google, Amazon, LinkedIn, Facebook, ...
 - → Wikipedia Linked Data

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 5 -

W20 and MDW Courses

- W20 builds on MDW!
- Application Architecture
 - Multi-tier client-server architecture
 - More focus on the client side of the architecture, JavaScript, AJAX
 - ightarrow Assume a robust infrastructure is in place, will not talk about it
 - → Usually empowered by public cloud environments (Google AppEngine, Amazon EC2, etc.)
- Technology, Platform
 - JEE was a platform in enterprise environments
 - JavaScript
 - \rightarrow client-side + related technologies
 - \rightarrow server-side asynchronous I/O, node.js
 - It does not mean you cannot combine technologies
 - → Node.js as a Web server, Oracle Service Bus for middleware to build interfaces with back-end systems, all running in a cloud environment (auto scaling, load balancers, message queuees, etc.)

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 6 -

Overview

- Motivation
- Scope, Requirements, Learnings
- Assessment, Resources, Communication

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

-7-

Scope

- Web 2.0 principles
 - Read/Write Web, Programmable Web, Social Web, ...
- REST Architecture
 - Principles, Architecture
 - HTTP protocol in very detail
- Data on the Web
 - metadata, microformats, microdata
- AJAX applications
 - JavaScript
 - accessing the data, protocols

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

-8-

What You Will Learn in Lectures

- Concepts and theory $\sim 10\%$
 - principles that drive Web 2.0 technological development
- Technology ~ 70%
 - state of the art Web 2.0 technology
 - data, protocols, frameworks
- Examples ~ 20%
 - toy examples to demonstrate concepts, theory and technologies

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

-9-

Organization of Lectures

- 13 Lectures
 - Czech: Mo 7:15-8:45, T9:155
 - English: TBA
- Plan
 - 1. 11.02.2012 Motivation and Course Overview (html)
 - 2. 11.02.2012 Introduction to JavaScript (html)
 - 3. 18.02.2012 Concepts, Statistics and Technologies (html)
 - 4. 25.02.2012 Representational State Transfer (html)
 - 5. 04.03.2012 Uniform Interface (html)
 - 6. 11.03.2012 HATEOAS, Scalability, Description (html)
 - 7. 18.03.2012 Atom and AtomPub (html)
 - 8. 25.03.2012 Microformats, Microdata, Web Forms (html)
 - 9. 08.04.2012 Resource Description Framework (html)
 - 10. 15.03.2012 Accessing and Utilizing Services (html)
 - 11. 22.04.2012 OAuth and OpenID (html)
 - 12. 29.04.2012 Protocols for the Realtime Web (html)
 - 13. 06.05.2012 Reserve

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 10 -

Organization of Practicals

- Work alone, you can collaborate
- Practicals every second week
- Number of sessions: 6-7, 5 major tasks
 - 1. Introduction, Apps Script (JavaScript)
 - 2. Pipes, Mashup
 - 3. A RESTful service development, consumption
 - 4. Atom, HATEOAS, Scalability
 - 5. Microformats, Microdata, RDFa
 - 6. OAuth, Realtime Web
- Plus a number of tasks to complete off-line (at home)
- All textual/design diagrams results in the wiki
 - → https://edux.fit.cvut.cz/courses/MI-W20/
- All (nicely commented!) code results in the svn
 - → http://project.fit.cvut.cz

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 11 -

Overview

- Motivation
- Scope, Requirements, Learnings
- Assessment, Resources, Communication

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 12 -

Assessment

Labs

- Presence is mandatory
 - → You can miss up to 1 lab without sending regrets
- Every task gives you a max. of 6 points
- $-6 \cdot 5 = 30$ points
- Activity in labs gives you a max. of 10 points
- Total maximal points: $p_p = 40$, to pass: $p_p \ge 20$

• Final exam

- Mandatory written test: 3 parts, ~1 hour
 - \rightarrow each gives you a max. of 20 points, the total $p_t = 60$ points
 - \rightarrow you must have at least 50% of points from each theme covered by a test part and 50% of points in total
- Final score:
 - $\rightarrow p_p + p_t = 100 \text{ maximum points}$
 - → discussion may adjust your points freely

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 13 -

Assessment – Final Marks

Mark	Points	In words
А	100–90	výborně
В	89–80	velmi dobře
С	79–70	dobře
D	69–60	uspokojivě
Е	59–50	dostatečně
F	49–0	nedostatečně

Source: http://www.cvut.cz/pracoviste/pravniodbor/dokumenty/studijni-predpisy/studijnirad.pdf

Everything good and bad will count

- practicals, coding, (pro-)activity, passiveness, hacking, lectures, exam, cheating, ...

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 14 -

Resources

Online sources

- https://edux.fit.cvut.cz/courses/MI-W20/- EDUX
- https://project.fit.cvut.cz/ Your project (svn)
- slides

http://vitvar.com/courses/slides/w20/lecture{X}.(html|pdf),
where X is the lecture number

Books

- G. Vossen, S. Hagermann: Unleashing Web 2.0: from concepts to creativity, Elsevier/Morgan Kaufmann, 2007, ISBN 9780123740342. (→ Web 2.0 Concepts)
- L. Richardson, S. Ruby: RESTful Web Services: Web services for the real world, O'Reilly Media, May 2007, ISBN 9780596529260.

Other

- Many sources on the Web, to be listed throughout the course
- A lot of W3C sources, Web architecture, HTTP

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 15 -

About Slides

- Humla Open Source HTML5 Presentation Environment
 - every slide has a unique URL
 - all figures linked with Google drawings
 - possible to format and print in PDF
 - running local, with back-end NodeJS support, and offline
 - Fork it at Humla github repo

Keys

- default browsing mode
- ² slideshow mode (automatically scales to fullscreen)
- 3 grid (overview) mode
- 4 print mode, 2 slides per page
- ← slide left
- → slide right
- d debug mode
- e toggle last error messages on/off

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 16 -

Code Examples

- Example code in various languages
 - Java, JavaScript (server-side), xml, command line (bash) and plain text (e.g., BNF-like syntax, regular expressions, etc.)
- Code colors
 - different colors of the listings' gutters based on the language

```
public String test() {
 // this is a Java code
}

function test() {
 // this is a JavaScript code
}

// this is a JavaScript code
}

| <test><!-- this is a XML code --></test>

| echo "this is a bash test"
```

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

-17-

Communication

- Language
 - Text: English (slides, tweets, posts, instructions, etc.)
 - Voice: Czech
- Channels
 - limit emails in general
 - Twitter: @Web2e
 - → technology news related to web engineering courses
 - → it's a reading for you, make sure you follow this
 - Hashtags: #w2e w20ann
 - \rightarrow (W20-)related organizational announcements
- Direct
 - ask me anything directly, if not of interest to public
 - email me at tomas@vitvar.com, follow me on Twitter@TomasVitvar

Lecture 1: Motivation and Course Overview, CTU Summer Semester 2011/2012, @TomasVitvar

- 18 -