

#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

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 sector and a declaration. The declaration contains at least one property/value pair.
 - Together they are called a SS 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
 ...
 - ▶ 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
 - ▶ ¡Query, minified.js
 - Supports: underscore.js, moment.js
- JavaScript Framework
 - jQuery, Dojo, Ember.js, AngularJS, ReactJS, VueJS

http://en.wikipedia.org/wiki/Comparison_of_JavaScript_frameworks

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

```
1 class Foo extends React.Component {
 Object.getPrototypeOf(Foo)).apply(thi
 render () {
 s, arguments));
 return (
 18
 <div>Foo Bar</div>
 19
 _createClass(Foo, [{
6
 21
 key: "render",
 value: function render() {
 return React.createElement(
 24
 "div",
 25
 null,
 26
 "Foo Bar"
 27
 29
 }]);
 30
 return Foo;
 32 }(React.Component);
```


The virtual DOM

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
 - p 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" app.jsx main.js index.html import React from 'react'; <!DOCTYPE html> import React from 'react'; import ReactDOM from 'react-dom'; <html lang = "en"> class App extends React.Component import App from './app.jsx'; <head> ReactDOM.render(<meta charset = "UTF-8"> <App />, document.getElementById('app') <title>React App</title> render() { return (<div> Hello World!!! </div>); </head> <body> <div id = "app"></div> <script src = "index.js"></script> </body> export default App; </html>

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")</pre>
 </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)
```

```
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;
```