Building Web Applications

Mendel Rosenblum

Good web applications: Design + Implementation

Some Design Goals:

- Intuitive to use
 - Don't need to take a course or read a user manual
- Accomplish task accurately and rapidly
 - Provide needed information and functionality
- Users like the experience
 - Joy rather than pain when using the app

The hardest part of good web applications is the **design**Outside the scope of this course (and instructor)!

Good user interface principles are encoded in the toolkits and style guides

Some guiding design principles for Web Apps

Be consistent

Cognitive load less for the user

Provide context

User shouldn't get lost in the app

Be fast

Don't make the user wait

Consistency: Style guides & design templates

- Web apps should have a style guide Covers the look and feel of the app
 - Style Color schemes, animation, icons, images, typography, writing
 - User interactions Menu, buttons, pickers, dialog boxes, tables, lists, ...
 - Layout Structure, toolbars, content, responsiveness
- Patterns If you do something multiple places do it the same way
 - Aided by reusable implementation components
 - Error handling, navigation, notifications, etc.
- Design templates Follow a familiar structure
 - Example: Master-detail template

Style Guide Example: Material Design from Google

- Used in Google apps (e.g Android, web apps)
 - Influence by publishing (paper and ink) enhance with technology (3D look)
 - Focus on traditional print issues: grids, space, typography, scale, color, imagery
 - Heavy use of animation to convey action
- Dictates many aspect of design
 - Structure and layouts
 - User interface
 - Common patterns

Front-end web frameworks

- Popular example: Bootstrap
 - CSS style sheets
 - Design templates
 - Grid layout system with responsive support (breakpoints, etc.)
 - Element styling
 - HTML components
 - Buttons, menus, toolbars, lists, table, forms, etc.
 - JavaScript
 - Modals, transitions, dropdowns, etc.
 - Originally jquery based
- Angular Material
 - CSS style sheets and Angular directives for implementing Material design spec

Example: Use Angular Material for a Photo App

- Use an Master-Detail template layout
 - Users with Photos with Comments
- Classic layout:

Use grid to layout app

```
<body layout="column"> <!-- Body is a single column with 2 rows</pre>
 <md-toolbar layout="row">
 <!-- Row #1 is the header
  </md-toolbar>
  <div flex layout="row">
 <!-- Row #2 has two columns
 <md-sidenay>
 <!-- Column #1 is the side nav bar
 </md-sidenav>
 <md-content flex>
 <!-- Column #2 is the content area (flex)
 . . .
 </md-content>
  </div>
</body>
```

Use grid to layout app

```
<body layout="column">
<md-toolbar layout="row"> ...
<div flex layout="row"> ...
 <md-sidenav
 <md-content flex> ...
```

Deep linking support

To support bookmarking and sharing we can use ngRoute to load the views

The md-content contents can be the ngRoute's ng-view directive

The md-sidenav component can just use links to view

```
<a ng-href="#!/photos/...</pre>
```

Responsive Design support

- Uses CSS flexbox Relative sizing handles changes (flex attribute)
 - <md-content flex> ... -- Smaller widths will have smaller content area
- Use CSS breakpoints to handle big differences

Breakpoint sizes: xs, sm, md, lg, xl

Angular Material Responsive Support

Conditional HTML support with hide/show

```
<md-button hide-gt-sm <md-menu show-lg
```

Query from JavaScript with \$mdMedia

```
<md-sidenav md-is-locked-open="$mdMedia('gt-sm')"
```

Override layout and flex attributes

```
<div layout="row" layout-sm="column" ...
<div flex="50" flex-gt-lg="75" ...</pre>
```

Photo App on Mobile

Make the sidenay start closed on small devices

Accessible Rich Internet Applications (ARIA)

Add text descriptions for things that need it

```
<a aria-label="Photo of user {{user.name}}" ng-href=...
<img aria-label="{{photo.description}}"</pre>
```

Need to add it to md-button, etc.

Internationalization (I18N)

- Users want different: text, dates, numbers, currencies, and graphics
- Ultimately need a level of indirection. Consider: <h1>Getting Started</h1>
 Could use:

```
<h1>{{i18n.GettingStarted}}</h1>
<h1 translate>Getting Started</h1>
<h1>{{"Getting Started" | translate}}</h1>
```

Not applied to user generated content

```
<h1>Hello {{person.firstName}}</h1>
```

Testing the web app

Unit testing

- Each test targets a particular component and verifies it does what it claims it does
- Requires mock components for the pieces that component interacts with
- Example: Load an angular component (controller, directive, etc.) and run tests against it
 - Need to mock everything these touch (DOM, angular services, etc.)

End-to-End (e2e) testing

- Run tests against the real web application
- Scripting interface into browser used to drive web application
- Example: Fire up app in a browser and programmatically interact with it.
 - WebDriver interface in browsers useful for this

Metric: Test Coverage

Does every line of code have a test?

Much useful functionality available for our app

md-menu-bar, md-menu, md-tabs, md-dialog, md-select

md-radio-button, md-checkbox, md-button

md-autocomplete

md-tooltip

md-datepicker

\$mdToast, \$mdBottomSheet