

What is Full Stack Web Development?

Front end and Back end

- Front end / Client-side
 - HTML, CSS and Javascript
- Back end / Server-side
 - Various technologies and approaches
 - PHP, Java, ASP.NET, Ruby, Python

Three Tier Architecture

Traditional Web Development

Full Stack JavaScript Development

Full Stack Web Development

UI Framework Bootstrap 4 / Angular Material

> JS Framework/library Angular/React

Presentation layer

BaaS

NodeJS Modules

NodeJS

Business Logic layer

MongoDB

Data Access layer

Git

Some Basic Concepts

- Version Control: software tool(s) that enable the management of changes to source code
 - Maintaining version history
- Several version control tools: CVS, SVN, Git etc.

Git

- Distributed version control system
- Developed by Linus Torvalds for managing Linux kernel development
- Widely adopted now by several projects
 - The Node ecosystem thrives on it

Exercises

- Setting up Git on your machine
- Using Git
- Using online Git repositories

Exercise: Setting up Git

Exercise: Basic Git Commands

- git init
 - Initializes the current folder as a git repository

- git status
 - Current status of the folder

- git add <file(s)/folder(s)>
 - add file(s)/folder(s)to staging area
- git commit
 - commit the changes to the git repository

- git log –oneline
 - see a brief log of commits
- git checkout <commit> <file>
 - checkout the file from an older commit

- git reset <file>
 - unstage a staged file, but leave working directory unchanged
- git reset
 - reset the staging area to the last commit without disturbing the working directory

Did you Git it?

Exercise: Online Git Repositories

Online Git Repository

- Several online Git repository service providers:
 - GitHub (https://github.com)
 - Bitbucket (https://bitbucket.org)

Online Git Repository Commands

- git remote add origin <repository URL>
 - Add the remote online repository
- git push -u origin master
 - push the local git repository to the origin to the master branch

Online Git Repository Commands

- git clone <repository URL>
 - Clone an online Git repository to your computer

Did you finally Git it?

Node.js and NPM

What is Node.js?

- JavaScript runtime built on Chrome V8 JavaScript Engine
- Uses an event-driven, non-blocking I/O model
 - Makes it lightweight and efficient
- At this moment, we will only talk about node's use as a JavaScript runtime
 - More on server-side use in a later course

Node Architecture

Node Core / Standard Library (JS)

Node Bindings (C++)

Chrome V8 (C++)

libuv (C)

Node.js Use Cases

- Utilities written in JavaScript for web development:
 - Bower, Grunt, Gulp, Yeoman etc.
- Server-side Development
 - Web server, Business logic, Database access

Node Package Manager

- Node package manager (NPM): manages ecosystem of node modules / packages
- A package contains:
 - JS files
 - package.json (manifest)

Exercise: Basics of Node.js and NPM

package.json

- A package.json file affords you a lot of great things:
 - It serves as documentation for what packages your project depends on.
 - It allows you to specify the versions of a package that your project can use using <u>semantic versioning rules</u>.
 - Makes your build reproducible, which means that its way easier to share with other developers.

Source: https://docs.npmjs.com/getting-started/using-a-package.json

Initializing package.json

 To initialize a package.json file for your project, type at the prompt in your project directory:

npm init

follow along and answer the prompts to initialize

Front-End Web UI Frameworks: An Introduction

Overview

- What are they?
- Why front-end frameworks?
- Popular front-end UI Frameworks

What are front-end UI frameworks

- Collection of ready-to-use HTML, CSS and JavaScript templates for UI components:
 - Typography, Forms, Buttons, Tables, Navigations,
 Dropdowns, Alerts, Modals, Tabs, Accordion,
 Carousel etc.

Popular front-end UI frameworks

- 1. Bootstrap
- 2. Semantic-UI
- 3. Foundation
- 4. Materialize
- 5. Material UI

- 6. Pure
- 7. Skeleton
- 8. UIKit
- 9. Milligram
- 10. Susy

https://www.keycdn.com/blog/front-end-frameworks/

Why Front-End Web UI Frameworks?

- Responsive web design
 - Mobile first
- Cross-browser compatibility
 - Dealing with quirks of browsers
- Increased productivity
 - Easy to get started
- Community support
 - Resources and web page templates

Introduction to Bootstrap

Bootstrap Overview

Bootstrap is the most popular HTML, CSS, and JS framework for developing responsive, mobile first projects on the web

- From the Bootstrap webpage

Bootstrap Overview

- Front-end framework for faster and easier web development
- Includes HTML and CSS based design templates for typography, forms, buttons, tables, navigation, modals, image carousels and many other, as well as optional JavaScript plugins
- Easily create responsive designs with mobile first approach

Bootstrap History

- First released in 2011
 - Mark Otto and Jacob Thornton
- Current Production Version 4.0
 - This course covers 4.0, but most classes still applicable to 3.3.7
- The first comprehensive framework
 - Gained popularity very quickly

Next

Getting started with Bootstrap

Responsive Design

Jogesh K. Muppala

Why Responsive Design?

- Users increasingly accessing websites from a variety of devices of different screen sizes
- One size fits all no longer a possibility!
- Adapt to the user's "viewport"
 - Build it into the core of the site

Mobile First Design

Foundation for Responsive Design

- Grid system
 - We'll deal with Bootstrap Grid system next
- Fluid images
 - We'll look at Bootstrap support later
- Media queries

Media Queries

 CSS technology to apply some styles based on the size of the viewport


```
e.g.,
@media (min-width: 992px) {
 /* CSS styles customized for desktop */
}
```

How do we do this?

Start with a UI framework with responsive design built-in

Bootstrap Grid System

Jogesh K. Muppala

Viewport

<meta name="viewport" content="width=device-width,
initial-scale=1, shrink-to-fit=no">

- The viewport meta tag:
 - Ensures that the screen width is set to the device width and the content is rendered with this width in mind
 - Designing the websites to be responsive to the size of the viewport
 - Bootstrap grid system

http://getbootstrap.com/docs/4.0/layout/grid/

- Designed to be:
 - Responsive
 - Mobile first
 - Fluid

CSS Flexbox Layout

- Simpler and flexible layout options in CSS
- Can easily handle dynamic/unknown size of content containers
- Direction-agnostic layout

Why Flexbox for Bootstrap?

- Easy vertical alignment of content within a parent element
- Easy reordering of content across devices and screen resolutions with the help of media queries
- Easy CSS-only equal height columns for your gridbased layouts

- Bootstrap makes available five classes
 - default targets all screen sizes from extra small to extra large,
 - sm for small,
 - md for medium,
 - Ig for large, and
 - xl for extra large screen sizes
- Each row in Bootstrap grid system is divided into 12 columns
- Use the classes .col-*, .col-sm-*, col-md-*, and .col-lg-* for defining the layouts for the various screen sizes
- Specify how many columns each piece of content will occupy within a row, all adding up to 12 or a multiple thereof

Auto-layout Columns

Bootstrap Grid Details

	Extra small <576px	Small ≥576px	Medium ≥768px	Large ≥992px	Extra large ≥1200px
Grid behavior	Horizontal at all times	Collapsed to start, horizontal above breakpoints			
Max container width	None (auto)	540px	720px	960px	1140px
Class prefix	.col-	.col-sm-	.col-md-	.col-lg-	.col-xl-
# of columns	12				
Gutter width	30px (15px on each side of a column)				
Nestable	Yes				
Offsets	Yes				

Using Column classes

Extra Small Screens

<div class="col-12 col-sm-5">

<div class="col12 col-sm-7">

Small, Medium, Large and Extra Large Screens

Reordering Content

Extra Small Screens

<div class="colsm-5 order-smlast">

<div class="colsm-7 order-smfirst">

Small, Medium and Large Screens

<div class="col-sm-7
order-sm-first">

<div class="colsm-5 order-smlast">

Vertical Alignment

Horizontal Alignment

Column Offsets

Nesting Columns

Exercise: Responsive Design and Bootstrap Grid System

- Create responsive websites using the Bootstrap grid system
- Customize the CSS classes through your own additions in a separate CSS file