

#04

Web Client

(HTM5, React.js)

CLIENT/SERVER COMPUTING AND WEB TECHNOLOGIES

Web Page Layers

HTML

- Hypertext: A software system that links topics on the screen to related information and graphics, which are typically accessed by a point-and-click method.
- Markup Language: A set of markup tags for grouping and describing page content.

Document Object Model

```
<html>
<head> </head>
<body>
<h1></h1>
<div> ... </div>
</body>
</html>

Document

body

head
body

had
body

child elements ...
```


Document Hierarchy: Parents, children and siblings

HTML Elements

<tag>Content</tag>

- An HTML element includes both the HTML tag and everything between the tag (the content).
- Tags normally come in pairs. The first tag is the start tag, and the second tag is the end tag.
- HTML has a defined set of tag names (also called keywords) that the browser understands.
- Most elements can have attributes, which provides additional information about the element.
 - <div class="left-nav"></div>

Essential Element Tags

Primary Structure

html head body

Head Elements

title meta link Structural Elements (block)

p br h1 - h6 ul ol a img (div) Formatting Elements (inline)

em
i
strong
b
q
blockquote
(span)

CSS

- Stylesheet
 - Rules defining how an html element will be "presented" in the browser.
 - Targeted to specific elements in the html document.
- Cascading
 - Rules for resolving conflicts with multiple CSS rules applied to the same elements.
 - ► For example, if there are two rules defining the color or your h1 elements, the rule that comes last in the cascade order will "trump" the other.

CSS Syntax

selector {property: value;}

Declaration -

- Every style is defined by a selector and a declaration. The declaration contains at least one property/value pair.
 - Together they are called a CSS Rule.

```
body {font-family: Arial, Helvetica}
p {color: #666666}
h1 {font-size: 24px}
a {color: blue}
```

#

CSS Selector

- Type Selector
 - targets an html element by name
- ▶ Id Selector
 - ▶ An ID is an html attribute added to a html markup.
 - Reference that ID with a hash (#)
 - ▶ #logo { declaration }
 -
- Class Selector
 - A class is an html attribute added to a html markup.
 - Reference that ID with a period (.)
 - .ingredients {declaration}

JavaScript

JavaScript as HTML element

```
<script type="text/javascript">
...
</script>
```

Refer to Chapter #03 for syntaxes.

JavaScript as external resources

```
<script type="text/javascript" src="e.js"></script>
```

- Purposes
 - Manipulate HTML DOM via document object document.getElementById("logo")...
 - Handle Event from HTML element
 cp onclick="do smth()"> ...
 - Implement application logics, e.g., form validations

Libraries

http://www.monolinea.com/css-frameworks-comparison/

- CSS Framework
 - Heavyweights: Bootstrap, Foundation
 - Middleweights: Gummy, Groundwork
 - Lightweights: Pure, Base, Kube CSS
- JavaScript Library
 - DOM manipulation, animation, events, HTTP requests
 - jQuery, minified.js
 - Supports: underscore.js, moment.js
- JavaScript Framework
 - jQuery, Dojo, Ember.js, AngularJS, ReactJS, VueJS

ReactJS 🐡

A JAVASCRIPT LIBRARY FOR BUILDING USER INTERFACES

React features

- JSX
 - JavaScript extension
 - Try it: http://babeljs.io/repl
- Components
 - Reusable, Maintainable, Testable

The virtual DOM

The virtual DOM

Reference: https://stackoverflow.com/questions/21109361/why-is-reacts-concept-of-virtual-dom-said-to-be-more-performant-than-dirty-mode

Setup

- Softwares
 - node & npm
 - ▶ IDE: Web storm, VS Code, Atom, Sublime, vi
- Quick start
 - npm install -g create-react-app
 - create-react-app my-app
 - cd my-app
 - npm start

Reference: https://reactjs.org/tutorial/tutorial.html

React: Start from scratch

- Prepare and create package.json:
 - npm init -y
- Install global package:
 - npm install -g babel babel-cli
 - npm install -g webpack-dev-server
- Add dependencies and plugins:
 - npm install webpack webpack-dev-server --save
 - npm install react react-dom --save
 - npm install babel-core babel-loader --save
 - npm install babel-preset-react babel-preset-es2015 --save

Compiler, Server and Loaders

create webpack.config.js

```
var config = {
 entry: './src/index.js',
 output: {
 path:'/',
 filename: 'bundle.js',
 devServer: {
 inline: true,
 port: 8080
 },
 module: {
 loaders: [
 exclude: /node modules/,
 loader: 'babel-loader',
 query: {
 presets: ['es2015', 'react']
module.exports = config;
```

Compiler, Server and Loaders

edit package.json

```
"scripts": {

"start": "webpack-dev-server --hot"

"test": "echo \"Error: no test specified\" && exit 1"
},
```

export default App;

```
import React from 'react';

class App extends React.Component
{
 render() {
 return ( < div > Hello World!!! < /div > );
 }
}
```

app.jsx

```
import React from 'react';
import ReactDOM from 'react-dom';
import App from '/app.jsx';
ReactDOM.render(

<App />, document.getElementById('app')
);
```

npm start

Try to modify in app.jsx and check result at browser

Component based

```
import React from 'react';
class App extends React.Component {
 render() {
 return(
 <div>

«Header/»
 <Content/>
 </div>
 );
class Header
 extends React.Component {
  render() {
 <div><h1>Header</h1></div>):
 return(
class Content
 extends React.Component {
  render() {
 return(
 < div >
 <h2>Content</h2>The content text!!!
 </div>
```

In practical, Header and Content should be separately created and exported.

Data passing (props vs. state)

- React has 2 objects of data passing in order to control data into a component
 - Props
 - Pass from parent to child components
 - Immutable
 - Props CANNOT be CHANGED inside a component
 - Single source of the truth
 - Fixed throughout the component
 - State
 - Reside within component
 - Mutable
 - State CAN be CHANGED

Props: pass to a component

```
import React, { Component } from 'react';
class Foo extends Component {
  render() {
 return (
 <div> <h1> Foo: \{this.props.name}\)</h1></div>
class App extends Component {
  render() {
 return (
 < div >
 <Foo (name="FooName") />
 </div>
 Define a new
 property 'name'
export default App;
```

State: initial and update

```
class App extends Component {
  constructor(props) {
 super (props)
 this.state = { fooState: "Foo State"
 Initial state
 object
  render()
 return
 <div>
 Message: {this.state.fooState} <br/>
 </div>
```

Read state object

State: bind method to context

```
class App extends Component {
 constructor(props) {
 super(props)
 this.state = { fooState: "Foo State" }
 Have to bind
 this.updateMessage = this.updateMessage.bind(this)
 method to
 'App' context,
 otherwise a
 updateMessage(e) {
 new method
 this.setState( {fooState: "New Foo State: "
 will not be
 + e.target.value
 Define the
 known
 method to
 update
 render() {
 return (
 state
 <div>
 <div>
 Message:
 <input type='text' onChange={this.updateMessage}/> <br/>
 {this.state.fooState} <br/>
 </div>
 </div>
 Trig the
 method
```

State: automatically bind

```
class App extends Component {
  constructor(props) {
 super(props)
 this.state = { fooState: "Foo State"
 Arrow function binds a
 method automatically
 updateMessage = (e) => {
 this.setState( {fooState: "New Foo State: " + e.target.value })
 render() {
 return (
 <div>
 <div>
 Message:
 <input type='text' onChange={this.updateMessage}/> <br/>
 {this.state.fooState} <br/>
 </div>
 </div>
```

State: Parent and child component

```
class Foo extends Component {
 render() {
 return (
 <div>
 <h3> Foo: {this.props.name} </h3>
 {this.props.fooState}
 </div>
 Read 'state' as 'props'
class App extends Component {
 Pass 'state' as 'props'
 render() {
 return (
 < div>
 <div>
 Message:
 <input type='text' onChange={this.updateMessage}/> <br/>
 {this.state.fooState} <br/>
 </div>
 <Foo
 name="FooName" fooState={this.state.fooState}
 updateMessage={ this.updateMessage.bind(this) }
 Update 'state' from
 </div>
 parent but it affects
 to child component
```

React – AJAX Request

PROMISES: AXIOS LIBRARY

HTTP Library: Axios

- Target API: https://api.github.com/users/wwarodom
- Example: axios
 - npm install axios --save

```
import React, { Component } from 'react';
import axios from 'axios';
const USER = 'wwarodom';
class Profile extends Component {
 constructor(props) {
 Send Http request
 super (props)
 this.state = { data: {} }
 componentDidMount() {
 axios.get(`https://api.github.com/users/${USER}`)
 .then(response => {
 this.setState({data: response.data})
 console.log(response.data)
```

Read object

```
render()
 const dataOption = Object.keys(this.state.data)
 .map( (key,index) =>
 <option value={index}>
 {index+1 +'. ' +key+ ': ' + this.state.data[key]}
 </option>
 return (
 <div>
 Pick a value
 <h2> Github Profile</h2>
 <l
 {this.state.data.url}
 {this.state.data.login}
 {this.state.data['blog']}
 <dd><select>{dataOption}</select></dd>
 </div>
export default Profile;
```