WebDev Crash Course

by: César Cruz

Topics

- Tools
- Version Control
- Web servers
- Application Architecture

Tools


GitHub

First things first, the language.

JavaScript and NodeJS

DISCLAIMER:

The purpose of today's workshop is not to learn a new language or set of frameworks, rather our focus will be to familiarize ourselves with the basic terminology of the web and the tools that should be basic in a web developer.

JavaScript

- Dynamic
- Interpreted
- Java-like syntax
- Prototype Based
- The language of the Web

NodeJS

- Google V8 Engine
- Write JS outside the browser
- Create Web Servers using JS
- Event-Driven
- Asynchronous

Web Framework

- Abstracts most Web Concepts into an easy to use bundle.
- Contains HTTP functionality right out of the box
- Most are the same, but not all of them, architecture styles vary
- Works great for simple stuff
- hapiJS

Version Control

What?

 Simply put, it's a piece of software that keeps tabs on files. If all hell breaks lose, you can bring back a project to a previous state.

Why?

• Isn't it obvious? Proper use of version control enables a programmer to restore a project to a previous state.

Who?


Git

- Distributed Version Control System
- Flexible (big or small projects)
- Team-friendly

Git works on stages

- Untracked Files that are not being watched
- Unmodified Files that have been previously committed and haven't been modified
- Modified Files that are being watched and have been changed
- Staged Ready to be committed

- Init Create a new git repository in the current director
- Clone Clone a remote git repository into the current directory

 Status - check the current status of the files in the current directory with regards to the git repository

 Add - Add files to the git stage, added files will be monitored for future changes (if they were not already being monitored), using the 'u' flag will only add the updated files. The 'A' flag will add all files in the current directory to the stage.

 Commit - Save all the files in the stage to the repository. The 'm' flag is used to add a message to the commit.

 Push - Send and save a copy of the local repository to a remote repository.

Ignoring Files

- Create a .gitignore file
- Indicate which files you want git to overlook
- Useful, we don't want to store libraries and frameworks


GitHub

- Web-based Git hosting service
- Very big in the open source world
- For the hacker culture, more valuable than a resume.

The Web: Concepts

HTTP

- Stands for Hypertext Transfer Protocol
- Specification by which all browsers communicate with other services.
- Based on requests and responses


Reference: http://energyzarr.typepad.com/energyzarrnationalcom/2008/08/the-true-cost-o.html

Web Server


- A program that listens and processes requests sent via the HTTP protocol.
- The hostname refers to the identity of the server
- The port lists the address by which to access the server.
- To access a server you need a minimum combination of hostname + port

Before we get into any more details...

How should we structure a web development project?

Architecture

- This is important as we want to keep everything organized in a way that makes sense to us. This will later help separate concerns and help in testing and debugging.
- There are MANY different opinions out there on how to structure software, don't just take one for granted, try something out, replace what doesn't work.


MVC

Model - View - Controller

Model

- What the application is about.
- Handles the data of an application
- Operates on the data of an application
- Informs the controller of changes in the data

Database + ORM/ODM

- Databases come in many flavors: relational, object based, column based, key store, etc...
- An Object Relational Mapper facilitates the job of communicating and interacting with a Relational Database
- The Object Data Mapper is the analogous system in the non-relational case.
- We create a Model in our application that resembles the structure of our database, and we use this model to manipulate the data on the database.

CRUD

- Create, Read, Update, Delete
- Basic operations that we want to be able to execute in our persistent data storage system, or database.

Controller

- Handles all communication between the Model and the View.
- Responds to events that occur in the view layer, and communicates these events properly to the Model layer.
- The controller is also responsible to respond to events that are broadcasted by the Model layer.

Part of the Controller layer's responsibility is to handle user requests...


So, how do we communicate?

HTTP Terminology

- A controller has to be able to handle requests and establish the proper responses.
- This is the key part of a Controller.

HTTP Messages

- An HTTP Message can be either a request or a response, depending on the situation.
- Essentially they contain similar structures;
 Message Headers, Message Body and Message Length
- Most Web Frameworks abstract these concepts for you.


HTTP-PATH

Identifies the location of a resource in the web

HTTP Methods

Or verbs identify the action that we want to perform on the HTTP Path.

HTTP Methods

- GET Retrieve the resource located at the HTTP path location (URL)
- POST Create a resource (store) in the location indicated by the http url.
- PUT Update the resource identified by the http url with the payload of the request
- DELETE Destroy the resource indicated by the http url.

MIME Type


- Can't just send data however you want
- A standard must be used so both client and server know how the data is to be encoded and decoded
- JSON
- XML

View

- Displays the data
- Only knows how to display data, has NO logic.
- It is told when to represent itself by the controller
- Only communicates with the Controller, never with the Model.

HTML

- Markup language
- Used to structure static contents in a web page
- DOM Document Object Model
- Tree Structure


DOM

Elements are considered leafs with the actual Document at the Root

CSS

- Used to style contents in the web
- Very powerful tool
- High learning curve

Template Engines

- Used to dynamically create web pages
- template + data + assets = static page
- There are many options for templating styles.

Questions?