ECE 3822: Software Tools for Engineers

Prof. Joseph Picone

Department of Electrical and Computer Engineering
Temple University

https://www.isip.piconepress.com/courses/temple/ece 3822/


LECTURE 32: INTRO TO WEB DEVELOPMENT

Objectives:

Basic Web Application Model Web Development Frameworks/Languages

Resources:

Web Frameworks
Popular Frameworks
10 Things to Know
Angular
React
Knockout

Videos:

Rest
Postman
Chrome Developer Tools


Principles of Web Design

- Availability
- Performance
- Reliability
- Scalability
- Manageability
- Cost


Performance


Scalability

We currently receive c10 000 trace requests each mont

We currently have capacity to take on an additional 10,000 trace requests each month.

With un-capped earning potential and heavy bonus penalties for inaccurate results, our teams only real restriction is the number of hours in the day.


Core Components of Web Applications

- UI (Front End (DOM, Framework))
- Request Layer (Web API)
- Back End (Database, Logic)


FRONTEND DEVELOPMENT


Front End Languages

- HTML/CSS
- Javascript
- Java (applets)

What is the most popular?


Answer: Javascript/HTML/CSS is the only real option for front-end native languages and is basically the standard. But there are many variations on JavaScript that are used.


DOM (Document Object Model)

- Document Object Model makes every addressable item in a web application an Object that can be manipulated for color, transparency, position, sound and behaviors.
- Every HTML Tag is a DOM object


DOM (Document Object Model)


What is a Framework?

- Software Framework designed to reduce overhead in web development
- Types of Framework Architectures
 - Model-View-Controller (MVC)
 - Push vs Pull Based
 - Most MVC Frameworks user push-based architecture "action based" (Django, Ruby on Rails, Symfony, Stripes)
 - These frameworks use actions that do the required processing, and then "push" the data to the view layer to render the results.
 - Pull-based or "component based" (Lift, Angular2, React)
 - These frameworks start with the view layer, which can then "pull" results from multiple controllers as needed.
 - Three Tier Organization
 - Client (Usually the browser running HTML/Javascipt/CSS)
 - Application (Running the Business Logic)
 - Database (Data Storage)
- Types of Frameworks
 - Server Side: Django, Ruby on Rails
 - Client Side: Angular, React, Vue

"Haypaday!"


Framework


Javascript Frameworks

- AngularJS/Angular 2
- ASP.net
- React
- Polymer 1.0
- Ember.js
- Vue.js


MVC (Model View Controller)

- A Web Application Development Framework
- Model (M):
 - Where the data for the DOM is stored and handled)
 - This is where the backend connects
- View (V):
 - Think of this like a Page which is a single DOM
 - Where changes to the page are rendered and displayed
- Control (C):
 - This handles user input and interactions
 - Buttons
 - Forms
 - General Interface


BACKEND DEVELOPMENT


What is a Backend?

- All of the awesome that runs your application.
- Web API
 - Connection layer between the frontend and backend
 - Connected through API calls (POST, GET, PUT, etc.)
 - Transmit Content from the Backend to the Frontend commonly in JSON Blobs
- Service Architecture that drives everything (Where all the logic is)


What is a WebAPI?

- The intermediate layer between front end and back-end systems
- A "must have" if your APIs will be consumed by third-party services
- Attention to details:
 - How consumable is the API (signature, content negotiation)?
 - Does it comply with standards (response codes, etc.)?
 - Is it secure?
 - How do you handle multiple versions?
 - Is it truly RESTful?


Representational State Transfer (REST)

- Client-server
- Stateless
- Resource-based (vs. remote *procedure call*)
- HTTP methods (GET, POST, PUT, DELETE)
- Side Effects
- It's a style, not a standard


WebAPI Terms

- GET "read"
- POST "insert" (collection)
- PUT "replace"
- DELETE "remove"
- PATCH "update"
- Custom (proceed with caution)


Web Status Codes

- 200 OK things are great (return the item)
- 201 Created after POST (HATEOAS return location)
- 204 No Content (i.e. successful DELETE)
- 400 Bad Request (validation error, missing parms, etc.)
- 401 Unauthorized Who are you?
- 403 Forbidden No soup for you
- 404 Not Found


Popular Tools

Development Tools:


- Chrome/Firefox Developer Tools
- Postman (API)
- Dreamweaver
- Git / SourceTree

Analytics Tools:

Google/Adobe Analytics


Tools for Testing WebAPI

Postman Chrome extension

http://bit.ly/postmanext

Fiddler by Telerik

http://www.Telerik.com/fiddler


APPENDIX


Hypermedia as the Engine of Application State (HATEOAS)

- Hypermedia is the key
- It all starts at a URL
- Resources are returned
- Media types and locations are included
- References based on state


What is Angular

- MVC Structure
- Framework
- Single Page Application (SPA)
- Client Side Template
- Testing


Why Angular?

New Developers


- Popularity
- Demand
- Support and Resources
- Front End

Seasoned Developers

- Structured and Opinionated Framework
- Productivity
- Consistency

Team Leads

- Efficiency
- Longevity


Angular vs. Angular 2

- Angular 1
 - Structured MVC Framework
 - Separation of HTML and Logic
 - Client Side Templating

- Angular 2
 - Component Based UI
 - More Modular Design
 - TypeScript
 - Backwards Compatible
 - Faster


Angular vs. Angular2

```
import { Component } from '@angular/core'

@Component({
 selector: 'my-app',
 template: ``
})
export class MyAppComponent {
}
<my-app></my-app>
```


Typescript

JavaScript

```
var num = 5;
var name = "Speros";
var something = 123;
var list = [1,2,3];

function square(num) {
 return num * num;
}
```

TypeScript

```
var num: number = 5;
var name: string = "Speros"
var something: any = 123;
var list: Array<number> = [1,2,3];
function square(num: number):
number {
 return num * num;
}
```


Typescript

```
JavaScript
var Person = (function () {
 function Person(name) {
 this.name = name;
 }
 return Person;
}());

var aPerson = new Person("Ada");
var aPerson = new Person("Ada");
var aPerson = new Person("Ada");

var aPerson = new Person("Ada");
```


Building Blocks

- Directives
 - Component Templates (HTML), Styles (CSS), & Logic (JavaScript)
 - Attribute Styling HTML
 - Structural Manipulating HTML
- Data Flow
 - Interpolation Variable Printing in Templates
 - Event Binding Trigger Events
 - 2-Way Binding Variables updated in real time
- Providers
 - Services
 - Reusable Logic
 - Data Storing and Manipulation
 - Libraries


Component Directives

"...reusable building blocks for an application"


Learn Angular/Angular2

http://www.learn-angular.org/ http://learnangular2.com/


How does React fit MVC?


Flux Model


React Components

```
// Create a component name MessageComponent
var MessageComponent = React.createClass({
 render: function() {
 return (
 <div>{this.props.message}</div>
 );
});
// Render an instance of MessageCoponent into document body
ReactDOM.render(
 <MessageComponent message="Hello!" />
 document.body
```


React Components

```
// Create a component name MessageComponent
var MessageComponent = React.createClass({
 render: function() {
 return (
 <div>{this.props.message}</div>
 );
});
 What is JSX?
// Render an instance of MessageCoponent into document body
ReactDOM.render(
 <MessageComponent message="Hello!" />
 document.body
```


React Components

```
// Create a component name MessageComponent
var MessageComponent = React.createClass({
 render: function() {
 return (
 <div>{this.props.message}</div>
});
 What is JSX?
// Render an instance of MessageCoponent into document body
ReactDOM.render(
 <MessageComponent message="Hello!" />
 document.body
```


React


Learn React

https://www.codecademy.com/lrn/react-101 https://css-tricks.com/learning-react-redux/


Intro to Knockout

- An MVVM library
- Automatic UI refresh and updates
- Reusable templates
- Can be used with nearly any framework
- Focused on data binding
- Small library size


MVVM (Model, View, View-Model)

View


Defines structure and layout of UI

Model

- Domain Model
- Data Model
- Business logic

View Model

- Intermediary between M/V
- Handles View Logic
- Deals with State Change


Learn Knockout

http://learn.knockoutjs.com/#/?tutorial=intro

