Modern web applications

Internet Engineering

Spring 2018

Pooya Parsa

Professor: Bahador Bakhshi

Outline

- ➤ Modern Web Apps
- >Web components Spec

- ➤ We still talk about programming as if typing in the code was the hard part. It's not the hard part is maintaining the code.
- To write maintainable code, we need to keep things simple.

Architecture

- What (conceptual) parts does our app consist of?
- How do the different parts communicate with each other?
- How do they depend on each other?

Asset packaging

- How is our app structured into files and files into logical modules?
- How are these modules built and loaded into the browser?
- ➤ How can the modules be loaded for unit testing?

Run-time state

- When loaded into the browser, what parts of the app are in memory?
- How do we perform transitions between states and gain visibility into the current state for troubleshooting?

>A modern web application architecture

>A modern web application architecture

>A modern web application architecture

>A modern web application architecture

Views observe model changes. Instead of manually tracking things, there is a change event system through which views receive change notifications from models and handle redrawing themselves. changes renders View Template ??? observes queries and writes to Model Storage

Single-page applications

- Allow us to offer a more-native-app-like experience to the user.
- Rich interactions with multiple components on a page.
- Server-side rendering is hard to implement for all the intermediate states.

Minimizing DOM dependent-code

- ➤ Any code that depends on the DOM needs to be tested for cross-browser compatibility
- Incompatibilities are in the DOM implementations, not in the JavaScript implementations
 - > So it makes sense to minimize and isolate DOM dependent code.

Outline

- ➤ Modern Web Apps
- ➤ Web components Spec

Web Components Spec

- ➤ Shadow DOM
- Custom Elements
- >HTML Templates
- >HTML Imports

Shadow DOM

- >W3 standard spec
- ➤ Ability of the browser to include a subtree of DOM elements
- > Encapsulates the implementation.
- >Scoped styles to the web platform
 - Bundle CSS with markup
- ➤ Self-contained **components** in **vanilla JavaScript**.

Shadow DOM (Example)

```
<h1>Light DOM</h1>
<div id="app"></div>
<script>
// Select #app element
const app = document.querySelector('#app')
// Attach a shadow root to element
const shadowRoot = app.attachShadow({mode: 'open'})
// Insert scoped style and content
shadowRoot.innerHTML = `
<style>* { color: blue }</style>
<h1>Shadow D0M</h1>
</script>
```

Light DOM

Shadow DOM

https://codepen.io/pi0/pen/WXdKYj

Custom Elements

- Custom elements give us a new tool for defining new HTML tags in the browser
- ➤ Brings a web standards-based way to create reusable components using nothing more than vanilla JS/HTML/CSS
- The API is the foundation of web components

Custom Elements (Example)

```
<button>Button
<fancy-button>Fancy Button/fancy-button>
<script>
class FancyButton extends HTMLElement {
 constructor () {
 super()
 // Attach a shadow root to <fancy-button>
 const shadowRoot = this.attachShadow({mode: 'open'})
 shadowRoot.innerHTML =
 <!-- styles are scoped to fancy-h2! -->
 Fancy Button
 Button
 <style>
 button {
 padding: 10px;
 border-radius: 10px;
 </style>
 <button><slot></slot></button>
// Define <fancy-button> custom element
customElements.define('fancy-button', FancyButton)
 https://codepen.io/pi0/pen/VryBdJ
</script>
```


Custom Elements (Example)

Example - extending <button>:

```
// See https://html.spec.whatwg.org/multipage/indices.html#element-interfaces
// for the list of other DOM interfaces.
class FancyButton extends HTMLButtonElement {
  constructor() {
 super(); // always call super() first in the ctor.
 this.addEventListener('click', e => this.drawRipple(e.offsetX, e.offsetY));
  // Material design ripple animation.
  drawRipple(x, y) {
 let div = document.createElement('div');
 div.classList.add('ripple');
 this.appendChild(div);
 div.style.top = `${y - div.clientHeight/2}px`;
 div.style.left = `${x - div.clientWidth/2}px`;
 div.style.backgroundColor = 'currentColor';
 div.classList.add('run');
 div.addEventListener('transitionend', e => div.remove());
customElements.define('fancy-button', FancyButton, {extends: 'button'});
```


Custom Elements

- Cross-browser (web standard) for creating and extending reusable components.
- Requires no library or framework to get started. Vanilla JS/HTML FTW!
- Provides a familiar programming model. It's just DOM/CSS/HTML.
- Works well with other new web platform features (Shadow DOM, <template>, CSS custom properties, etc.)
- Tightly integrated with the browser's DevTools.
- Leverage existing accessibility features.

References

- http://singlepageappbook.com (2013 Mikito Takada)
- https://developers.google.com/web/fundamentals/we b-components/customelements
- https://developers.google.com/web/fundamentals/we b-components/shadowdom

