Web Engineering

Lecture 1 Introduction

Dr. Zulfiqar Ahmad
Department of CS & IT
Hazara University Mansehra
zulfiqarahmad@hu.edu.pk

Reference book

- Web Engineering, Rajiv Chopra, Prentice-Hall of India, 2016
- Web Engineering, Emilia Mendes and Nile Mosley, Springer Verlag, 2010.
- Web Engineering: A Practitioners' Approach, Roger S. Pressman, McGraw Hill, 2008.
- Dynamic HTML: The Definitive Reference: A Comprehensive Resource for XHTML, CSS, DOM, JavaScript 3rd Edition, O'Reilly Media 2007.
- JavaScript: The Definitive Guide, 8th Edition, David Flanagan. O'Reilly Media. 2014
- www.w3schools.com

Web Engineering

 Web Engineering is the process of creating high quality Webbased applications (Web Apps)

<u>OR</u>

Web Engineering is the application of systematic and quantifiable approaches (concepts, methods, techniques, tools) to costeffective requirements analysis, design, implementation, testing, operation, and maintenance of high-quality Web applications.

The Web

- An indispensable technology
 - In virtually every aspect of modern living
- A transformative technology
 - Changes the way we do things
 - Changes the way we acquire and disseminate information
- An evolving technology
- Bottom line—high impact on everyone in the modern world

WebApps

- The term Web application (WebApp) encompasses:
 - everything from a simple Web page that might help a consumer compute an automobile lease payment to a comprehensive website that provides complete travel services for business people and vacationers.
 - Included within this category are complete websites, specialized functionality within websites, and informationprocessing applications that reside on the Internet or on an Intranet or Extranet.

Web Engineering Process Overview

- Formulation of the problem
- Planning
- WebApp requirements analysis
- Architectural, navigational, and interface design
- System implementation using specialized languages and tools associated with the Web
- Configuration management, quality control, and maintenance mechanisms are established early

WebApp Attributes

Network intensive

• Content-driven (provide required functionalities)

Continuous evolution

Closeness

Security

Web Engineering Application Categories

- Informational
- Downloads
- Customizable
- Interaction
- User input

- Transaction-oriented
- Service-oriented
- Portal
- Database access
- Data warehousing

WebApp Enabling Technologies

- Component-based development
- Security (encryption, firewalls, etc.)
- Internet standards
- Web programming tools

Web Engineering Process Model: Formulation

- Goals and objectives, scope for first increment
 - What is the motivation for the WebApp?
 - Why is the WebApp needed?
 - Who will use the WebApp?
- Informational goals
 - user's intention for using the content
- Applicative goals
 - ability to perform tasks within the WebApp

Web Engineering Process Model: Planning

- Estimate project cost
- Evaluate risks
- Define ground schedule for first increment
- Define ground schedule for subsequent increments

Web Engineering Process Model: Analysis

- Establishes requirements and identifies content items
- Content analysis
 - content provided by WebApp is identified
- Interaction analysis
 - use-cases developed to describe user interaction
- Functional analysis
 - usage scenarios used to define operations and functions applied to WebApp content
- Configuration analysis
 - WebApp environment described in detail

Web Engineering Process Model: Engineering

- Content design and production tasks are one thread
- Architectural design, navigation design, interface are the other thread

Web Engineering Process Model: Page Generation and Testing

- Content and technical designs are merged to produce executable web pages
- Testing exercises WebApp navigation, attempts to uncover errors in applets/scripts/forms, and checks for environment incompatibilities

Web Engineering Process Model: Customer Evaluation

- Each increment of the WebApp is reviewed
- Changes required by customer are applied to next increment

Web Engineering Best Practices

- 1. Take time to understand the business needs and product objectives, even if WebApp details are ambiguous.
- 2. Describe how users will interact with the WebApp using a scenario-based approach.
- 3. Develop a brief project plan.
- 4. Spend time modeling what you are going to build.
- 5. Review models for consistency and quality.
- 6. Use tools and technology that enable you to construct the system with as many reusable components as possible.
- 7. Don't rely on users to debug the WebApp, design comprehensive tests and execute them before releasing the system.