

5 FIB - Aplicacions i Serveis Web

[transpes] Unit 4. Design of Web Applications (1/2)

Web Application Engineering


Web Application Analysis


Web Application Analysis (similar to Software Application Analysis) tasks include:

- [Class Diagram] Represent WebApp content
- [Class Diagram] Identify content relationships
- [Use Cases] Refine and extend usage scenarios
- [Use Cases] Review usage scenarios
- [Sequence Diagrams for Use Cases] Identify system functions
- Define constraints and non-functional requirements


Use Case Diagram Example


System Sequence Diagram Example


Web Application Design


technology


- Interface design:
 - Describes the structure and organization of the WebApp pages
 - o Layout, menus, tabs, links, content, context information, search, etc.
- Aesthetic design (Graphic design):
 - Look and feel of the WebApp, colors, text size, font and placement, the use of graphics, etc...
- Content design:
 - Content structure and organization in pages ► Navigation design:
 - Definition of the navigational flows among pages that implement the different use cases.
- Architecture design:
 - Definition of the overall structure for the WebApp, components and interactions between them.
- Component design:
 - Develops the detailed processing logic required to implement functional components that support a complete set of WebApp functions.

External Design

The UX Model


- [Conallen]
 - Corresponds to the Content design (partially) and Navigation design layers of the "pyramid"
 - L'UX Model describes how the (dynamic) content will be structured and organized in different screens and how the user will navigate among those screens to execute the WebApp use cases
 - Artifacts of the UX Model:
 - Screens:
 - something that is presented to the user, which contains the user interface infrastructure, such as menus and controls, as well as business-relevant content
 - Storyboard sequences:
 - describes a typical use of the system through the combination of a set of screens
 - Navigational paths and maps:
 - a road map of the application's screens
- Screen Description

- A screen's properties and its behaviour with the user define the screen. These include:
 - Name and description
 - Structure: screen prototype
 - Content:
 - Static content (constant for users): field names, titles, text,...
 - Dynamic content
 - Business logic content
 - Managed content: Banner ads, help and informational messages, press releases, company and application FAQs, white paper
 - Input fields and controls that accept user input
 - Description of user interactions with the screen
- UX Model Stereotypes


UX Modeling by Example


• Home Page Screen


• Browse Catalog Storyboard


Screens and Navigational paths


Checkout Storyboard


Screens and Navigational paths


Cart Update Screens and Navigational paths


Navigational Map


Note: EXERCICI - Exercici 4.1.sol.pdf

Internal Design

The Web Application Extension for UML (WAE2)


- Web pages should be modeled as first-class elements in the internal design model and represented alongside the classes and components that make up the rest of the Web presentation layer.
- However, the default building blocks of UML are not sufficient to express the necessary subtleties of Web pages as objects:
 - Web pages may have scripts to be executed on the server, which interact with server-side resources before being sent to the browser as a completed Web page.
 - Web pages may have scripts that execute on the browser
 - When processed by the server, the Web page does one thing; when processed by the browser, it does a completely different thing.
- The Web Application Extension (WAE2) to UML enables us to represent Web pages and other architecturally significant elements in the internal design model of the Web presentation layer

- UML Mechanisms To Extend UML
 - In general, any extension to UML is expressed in terms of stereotypes, tagged values, and/or constraints.
 - Combined, these mechanisms extend the notation of UML, enabling creating new types of building blocks to be used in the model.
 - Stereotype: is an extension to the vocabulary of the language that allows to attach a new semantic meaning to a UML model element (a class, an association, etc).
 - Tagged value: is the definition of a new property that can be associated with a model element.
 - UML Classes, for instance, have names, visibility, persistence, and other properties associated with them.
 - Constraint: specifies the conditions under which the model can be considered well formed.

WAE2 Stereotypes


- Main Class Stereotypes:
 - Server Page
 - Client Page
 - o Form
- Main Association Stereotypes:
 - Link
 - Build
 - Submit
 - Redirect

WAE2 Client Page


- A client page instance is an HTML-formatted Web page with a mix of data, presentation, and even logic.
- Constraints: none
- Tagged values:
 - TitleTag, the title of the page as displayed by the browser.
 - BaseTag, the base URL for dereferencing relative URLs.
 - BodyTag, the set of attributes for the <body> tag, which sets background and default text attributes.

WAE2 Server Page


- A server page represents a dynamic Web page that contains content assembled on the server each time it is requested. Later it can be implemented as a Servlet, JSP, ASP, or PHP page
- Constraints: Server pages can have only "normal" relationships with objects on the server
- Tagged values: none

WAE2 Form


- A form instance represents a HTML form in a client page.
- Constraints: none.
- Tagged values:
 - Either GET or POST: the method used to submit data to the action URL.


WAE2 Association Stereotypes


Association Stereotype	Source	Target	Description	
< <<<	< <client page="">></client>	< <client page="">> <<server page=""></server></client>	Abstraction of Tagged value: parameters	
< <build>></build>	< <server page="">></server>	< <client page="">></client>	Identifies the HTML output of a server page's execution.	
< <submit>></submit>	< <form>></form>	< <server page="">></server>	Form data submission	
< <redirect>></redirect>	< <cli>ent Page>> <<server page="">></server></cli>	< <client page="">> <<server page=""></server></client>	Makes the browser request the target resource	
< <forward>></forward>	< <server page="">></server>	< <client page="">> <<server page=""></server></client>	Delegation of processing a client's request for a resource to another server-side page	
< <include>></include>	< <server page="">></server>	< <client page="">> <<server page=""></server></client>	the included page gets processed, if dynamic, and its contents are incorporated in the container page.	
< <object>></object>	< <client page="">></client>	ActiveX, Applet Class	Abstraction of <object> o <applet></applet></object>	
< <script>></td><td><<Client Page>></td><td><<Script Library></td><td colspan=2>Script Library import</td></tr></tbody></table></script>				


• Case Study: Micro Blog Example


The Model-View-Controller (MVC) Architectural Pattern

• Divides an interactive application into three components/levels:

Model:


- Contains the functional core of the application
- Encapsulates the appropriate data, and exports procedures that perform application-specific processing

• View:

- Displays information to the user
- Obtains the data from the model
- Different views present the model's information in different ways

Controller:

- Accepts user inputas events
- Translates events to service requests for the model or display requests for the view
- The "Classical" MVC Pattern


- MVC for Web Apps: The RoR way
 - Models
 - o 1 model class for each type of entity manipulated by the app
 - Active Record pattern

Controllers

- Each controller class corresponds to 1 model class
- Each controller action is handled by a particular method within that controller.
 - RESTful routes
- Views
 - Many view classes for each model class
 - o "Rendered" by controllers


RESTful routes

- A route maps an incoming HTTP request to the appropriate controller and method.
- REST (REpresentational State Transfer) is an architectural style for designing networked applications
- RESTful routes:
 - Each entity manipulated by a Web app (model) is a resource
 - Any HTTP request should contain all the information necessary to identify both a particular resource and the action to be performed on it.

• Example:

Operation on resource	Method & URI		Controller method	Rendered view
List (index) of posts	GET	/posts	index	IndexPostsView
Show just one post instance	GET	/posts/:id	show	ShowPostView
Display a fill-in form for a new post	GET	/posts/new	new	NewPostView
Create a new post from filled-in form	POST	/posts	create	-
Display from to edit existing post	GET	/posts/:id/edit	edit	EditPostView
Update post from fill-in form	PUT	/posts/:id	update	-
Destroy existing post	DELETE	/posts/:id	destroy	-

• WAE2 + MVC: New Stereotypes


<<controller>> and <<view>> replace <<Server Page>>

• Micro Blog Example Revisited

