

Teaching Guidelines for

Web Programming Technologies

PG-DAC March 2022

Duration: 108 hours (48 classroom hours + 48 lab hours + 12 revision/practice hours)

Objective: To introduce the students to HTML, CSS, JavaScript, XML, JSON, Ajax, Node.js, Express.js, React, React-Redux, and practical relevance of all these technologies.

Evaluation: 100 marks

Weightage: Theory Exam – 40%, Lab exam – 40%, Internals – 20%

Text Books:

- Fundamentals of Web Development, 1e, by Randy Connolly, Ricardo Hoar / Pearson
- MERN Quick Start Guide Build web applications with MongoDB, Express.js, React, and Node by Eddy Wilson Iriarte Koroliova / Packt

References:

- Internet & World Wide Web: How to Program by Paul Deitel, Henry Deitel & Abbey Deitel / Pearson Education
- XML How to Program by Deitel et al / Pearson Education
- Ajax in Action by Dave Crane, Eric Pascarello / Dreamtech Press
- JavaScript: The Good Parts by Douglas Crockford / O'Reilly
- Pro MERN Stack: Full Stack Web App Development with Mongo, Express, React, and Node by Vasan Subramanian / Apress
- Web Application Security: A Beginner's Guide by Bryan Sullivan & Vincent Liu / Tata McGraw Hill
- W3Schools Tutorials [https://www.w3schools.com/]
- Mozilla Developer Network Web Development Tutorials [https://developer.mozilla.org/en-US/docs/Learn/Getting_started_with_the_web]
- Curated Tutorial Links on ES6, React, etc. [https://github.com/markerikson/react-redux-links]

(Note: Each Session is of 2 hours)

Session 1: Architecture of Web

Lecture:

- Brief history of the Internet
- How does the Internet work?
- Internet Protocol; HTTP
- Domain Names; Domain Name Service servers
- HTTP Protocols
 - o Difference between HTTP 1.0, HTTP 1.1, and HTTP 2.0
 - o Methods GET, POST, HEAD, PUT, DELETE, etc.
 - Status codes
 - o Stateless nature of the protocol and HTTP Session
 - o HTTPS
- Architecture of the Web
- Web servers IIS, Apache server


- Exploring different browsers
 - Mozilla Firefox, Google Chrome, Safari
- · Exploring different text editors
 - o Windows: Notepad++, Linux: Gedit or Vim or Emacs

Session 2: HTML

Lecture:

- Introduction to HTML5
- Introduction to basic HTML Tags
 - o Alignment, Headings, Anchor, Paragraph, Image, Lists, Tables, and iFrames
- HTML5
 - New features in HTML5
 - New elements, new attributes, link relations, microdata, ARIA accessibility, objects, events, and Canvas tags
 - o HTML5 Validation
 - Audio & Video Support
 - Geo-location Support
- HTML Forms & Controls
 - o Input, Text Area, Radio Button, Checkbox, Dropdown, Submit, Reset, Button, etc.
- Introduction to Document Object Model (DOM)

Lab:

• Create a HTML form for building your resume.

Session 3: Cascading Style Sheets (CSS)

Lecture:

- Introduction to CSS, Styling HTML with CSS, Structuring pages with CSS,
- Inline CSS, Internal CSS, External CSS, Multiple styles, CSS Fonts
- CSS Box Model
- id Attribute, class Attribute
- HTML Style Tags
- Linking a style to an HTML document

Lab:

 Apply inline, internal, and external CSS to change colors of certain text portions, bold, underline, and italics certain words in the previously created HTML resume form.

Session 4: JavaScript

Lecture:

- Introduction to JavaScript
- Variables in JavaScript
- Statements, Operators, Comments, Expressions, and Control Structures
- JavaScript Scopes
- Strings, String Methods
- Numbers, Number Methods
- Boolean Values
- Dates, Date Formats, Date Methods
- Arrays, Array Methods

Lab:

• Practice writing basic JavaScript programs for better understanding of the language constructs


Sessions 5 & 6: JavaScript

Lecture:

- Objects, Object Definitions, Object Properties, Object Methods, Object Prototypes
- Functions, Function Definitions, Function Parameters, Function Invocation, Function Closures
- Introduction to Object Oriented Programming in JS
 - o Method, Constructor, Inheritance, Encapsulation, Abstraction, Polymorphism

Lab:

- Write a JavaScript program to sort a list of elements by implementing a sorting algorithm.
- Write a JavaScript program to list the properties of a JavaScript object.

Sessions 7 & 8: JavaScript

Lecture:

- Document Object Model (DOM)
 - Object hierarchy in JavaScript
 - o HTML DOM, DOM Elements, DOM Events
 - o DOM Methods, DOM Manipulation
- Forms, Forms API, Forms Validation
- Regular Expressions
- Errors, Debugging
- Introduction to Browser Dev Tool
- Pushing code quality via JSLint tool

Lab:

- Write a JavaScript function to get First and Last name from the previously created Resume form
- Validate the entire Resume form using client-side JavaScript
- Write a JavaScript function to validate whether a given value is RegEx or not.

Session 9: jQuery

Lecture:

- Introducing to jQuery
- jQuery selectors
- jQuery events
- jQuery animation effects
- jQuery DOM traversal and manipulation
- Data attributes and templates
- jQuery DOM utility functions
- jQuery plugins

Lab:

- Write a jQuery program to get a single element from a selection of elements of a HTML page.
- You are having sample data for the link. Write jQuery code to change the hyperlink and the text of an existing link.
- Write a jQuery program to attach a click and double-click events to all elements.
- Write a jQuery program to hide all headings on a page when they are clicked.
 - Also find the position of the mouse pointer relative to the left and top edges of the document.

Sessions 10 & 11: JSON & Ajax

Lecture:

- JSON: JavaScript Object Notation (JSON)
 - Introduction and need of JSON
 - JSON Syntax Rules


- o JSON Data a Name and a Value,
- o JSON Objects, JSON Arrays, JSON Files
- JSON parsing
- Ajax
 - Introduction to Ajax
 - Ajax Framework
 - Ajax Architecture
 - Web services and Ajax
 - Ajax using JSON and jQuery

 Create a page showing live score/feed using Ajax and JSON from a live sport/news service endpoint given by the faculty

Session 12: Introduction to Node.js

Lecture:

- Introduction to Node.js
- Browser JS vs. Node.js
- ECMAScript 2015 (ES6)
- Node.js REPL

Lab:

- Install Node.js 12.x.x LTS version on your machine
- Write a recursive function in Node.js
- Write a Node program that prints all the numbers between 1 and 100, each on a separate line. A few caveats:
 - o if the number is divisible by 3, print "foo"
 - o if the number is divisible by 5, print "bar"
 - o if the number is divisible by both 3 and 5, print "foobar"

Sessions 13 & 14: Node.js Asynchronous Programming

Lecture:

- Introduction to Asynchronous programming and callbacks
- Promises and async & await
- The Event Loop and Timers

Lab:

- Assignment on JavaScript callback functions
- Assignment on Timers, Promises, and Async & Await

Session 15: Node.js Modules

Lecture:

- Understanding Node modules, exports, and require
- Introduction to npm
 - o package.json and package-lock.json files
 - o Install, update, and manage package dependencies
 - Local and global packages

Lab:

- Create a module and import it in other programs
- Install a module/package using npm

Session 16: Node.js Modules – fs and http

Lecture:

• File I/O – Sync & Async Methods


- HTTP Module Building an HTTP server
- Developing a Node web application

- Write a program to create a new file and write some content to it in synchronous mode and read and display file contents on standard output in async mode
- Build a simple Node.js web application serving both HTTP GET and POST methods

Session 17: Introduction to Express

Lecture:

- Introduction to Express
- Getting started with Express
- Application, Request and Response Objects
- Routes and Middlewares
- Templates, Template Engines, and Rendering Views

Lab:

- Use Node and Express to write a simple web application that consists of at least 5 route implementations
- Rebuild any previous Node assignment using Express and a template engine

Session 18: Introduction to React

Lecture:

- Introduction to React
- Getting started with React
- React Elements and React Components
- Function and Class Components
- Working with React Components and Props
 - Compose components
 - o Render components
 - o Declutter components

Lab:

- Rebuild any previous plain HTML lab assignment using React
- Build a React Clock app showing time (hh:mm:ss) of any three countries

Sessions 19 & 20: React

Lecture:

- Introduction to State and Lifecycle
- Stateful components and lifecycle methods
- Props vs. State vs. Context
- Handling events
- · Conditional rendering

Lab:

- Implement the following items in the React Clock app
 - Update the time (hh:mm:ss) using State and Lifecycle methods
 - o Add a close function on each rendered clock component
 - Assign background color of rendered clock components based on AM, PM

Session 21: React

Lecture:

- Lists and Keys
 - Rendering Multiple Components


- Basic List Component
- Working with forms and inputs
- Refs and the DOM
- · Lifting state up

• Implement and integrate a new feature in the React Clock app where one can select a country time zone from dropdown list and click on "Add" button to render it.

Session 22: React

Lecture:

- Error Boundaries
- Composition vs. Inheritance
 - o Containment
 - o Specialization
- Thinking in React

Lab:

• Implement error boundaries at appropriate places in the React Clock app

Session 23: Introduction to React-Redux

Lecture:

- Introduction to Redux
- · Actions, Reducers, and Stores
- Usage with React

Lab:

• Make necessary changes in the design and implementation of React Clock app using React-Redux to maintain the application state.

Session 24: Responsive Web Design & Web Security

Lecture:

- Introduction of UI Scripting
- The Best Experience for All Users
 - o Desktop, Tablet, Mobile
- Bootstrap
 - Overview of Bootstrap, Need to use Bootstrap
 - o Bootstrap Grid System, Grid Classes, Basic Structure of a Bootstrap Grid
 - Typography
 - Components Tables, Images, Jumbotron, Wells, Alerts, Buttons, Button Groups, Badges/Labels, Progress Bars, Pagination, List Groups, Panels, Dropdowns, Collapse, Tabs/Pills, Navbar
 - o Forms, Inputs
 - o Bootstrap Themes, Templates
- Web Security
 - Introduction to Web security
 - SQL Injection, Cross-Site Scripting (XSS)
 - o JSON and Security Concerns, Cross Site Request Forgery (CSRF), Injection Attacks
 - Security Standards (OWASP)

Lab:

• Update the design of the Resume form using Bootstrap