Web UI

Survey of Front End Technologies

Web UI

1

Web Challenges and Constraints

- Desktop and mobile devices
 - mouse vs. touch input, big vs. small screen
- Highly variable runtime environment
 - different OS, different browsers and version, user settings
- Distributed system
 - managing state, handling latency and lost connections, \dots
- Evolving standards
 - best practices, specifications, frameworks, tools
- Legal and marketing
- search engine optimization, copyright, mandated accessibility

Web Architecture

- HTML
 - DOM
 - canvas
- CSS
 - media queries
 - frameworks
 - pre-processors
- JavaScript
 - language
 - frameworks
 - transcompilers

Web UI

3

Web Development Technology Timeline (up to 2014)

http://www.evolutionoftheweb.com/#/evolution/day

Hypertext Mark-up Language (HTML) (~1993)

Language for describing the structure of Web pages

```
→ C ① file:///Use... Q ☆ 🔤 💠 🖺 🝵 🗄
<!DOCTYPE html>
<html lang="en">
 Hello World
  <head>
 <meta charset="utf-8">
 <title>Hello World</title>
  </head>
  <body>
 WAT
 <h1>Hello World</h1>
 >
 <a href="http://www.wat.com">WAT</a>
 <img src="emoji.jpg" alt="Worried Emoji" />
 </body>
</html>
```

HTML is a W3C Standard

- World Wide Web Consortium (W3C)
 - HTML 5.1 2nd Edition (W3C Recommendation 3 October 2017)
 - https://www.w3.org/TR/2017/REC-html51-20171003/
- Elements
 - metadata tags: <head>, <title>, <style>, ...
 - section tags: <body>, <nav>, <header>, <h1>, <h2>, ...
 - grouping tags: , , , , <figure>, <div>, ...
 - text-level semantic tags: <a>, , , <code>, ...
 - embedded content tags: , <video>, ...
 - tabular data tags: , , , , ...
 - form tags: <button>, <input>, <textarea>, ...

Web UI

7

Tag Attributes

- Examples
 - Defining a hyperlink URL:

```
<a href="http://www.wat.com">WAT</a>
```

- Defining an Image:

```
<img src="emoji.jpg" alt="Worried Emoji" />
```

Universal Attributes

Attribute	Meaning
id	Assigns a unique identifier to the element.
class	Assigns one or more classifications to the element.
style	Apply in-line CSS styles to the element.
title	Provide a title or advisory information about the element.

Document Object Model (DOM)

- defines the structure of the HTML document as well as the behavior of the objects it contains
- resembles an interactor tree

```
-DOCTYPE: html
HTML lang="en"

-#text:
-META charset="utf-8"
-#text:
-TITLE
-#text: Hello World
-#text:
-#text:
-H1
-#text:
-H1
-#text:
-A href="http://www.wat.com"
-#text:
-A href="http://www.wat.com"
-#text:
-IMG src="emoji.jpg" alt="World
-#text:
-#te
```

Cascading Style Sheets (CSS) (~1998)

- Separate presentation using CSS from content defined by HTML
- create "rules" by setting style properties on "selectors"
 - simple selectors (specific element type, class, id)
 - attribute selectors (elements with attribute types and values)
 - pseudo selectors (elements in a certain state, e.g. :hover)

```
color: red;
font-size: 2rem;
}

property value
```

CSS Example

```
body {
 font-family: Helvetica, Arial, sans-serif;
 font-size: 14pt;
}

h1 {
 color: red;
 font-size: 2rem;
}

P {
 font-size: 1rem;
}
Hello World
```


Web UI

11

CSS Inheritance and Cascade

- **Inheritance** in CSS is the mechanism for passing certain properties from a parent element down to its children
 - e.g. font property for <body> is inherited for
- Cascade is mechanism that controls the end result when multiple, conflicting CSS declarations apply to the same element
 - e.g. font property for can be overridden

http://www.csszengarden.com/

CSS frameworks (~1997)

- A CSS file of pre-configured styling
 (and related JavaScript, assets, ...)
- Popular frameworks
 - Meteor, Bulma, Pure, Materialize
 - **Bootstrap** (~2011)

One of thr	ee columns	
One of the	ee columns	
One of thi	ee columns	
One of thr	ree columns	

One of three columns	One of three columns	One of three columns
----------------------	----------------------	----------------------

CSS Preprocessors (~2006)

- A CSS superset language that generates CSS
- Less and SASS (syntactically awesome stylesheets) most common
 - variables, operators, loops, nesting, mixins (functions), explicit inheritance, modular files (with partials)

CSS @for \$i from 1 through 8 { \$width: percentage(1 / \$i) .col-#{\$i} { width: \$width; } } col-6 {width: 100%;} .col-2 {width: 50%;} .col-3 {width: 33.333%;} .col-4 {width: 25%;} .col-5 {width: 20%;} .col-6 {width: 16.666%;} .col-7 {width: 14.285%;} .col-8 {width: 12.5%;}

CSS3 Media Queries for Responsive Layout (~2012)

```
/* For mobile phones: */
h1 {
 Hello World
 color: red;
 font-size: 1.5rem;
}
/* For tablets: */
@media only screen and (min-width: 600px) {
 h1 {
 Hello World
 color: green;
 font-size: 2rem;
 }
/* For desktop: */
@media only screen and (min-width: 768px) {
 h1 {
 Hello World
 color: blue;
 font-size: 3rem;
 }
}
```

Web UI

15

JavaScript (1995)

- partly based on Scheme
 - Java-like syntax for business reasons
 - first version written in 10 days (and shipped!)
- originally for designers to "script" web pages
 - interpreted
 - inheritance by **prototypes**, not classes
 - functional programming traits
 - dynamically typed

Web UI

17

JSON (JavaScript Object Notation) (early 2000s)

- lightweight datainterchange format
 - alternative to XML
- Hierarchy of two structures:
 - A collection of name/value pairs
 - An ordered list of values

```
"title": "Person",
"type": "object",
"properties": {
 "firstName": {
 "type": "string"
 "lastName": {
 "type": "string"
 "age": {
 "description": "Age in years",
 "type": "integer",
 "minimum": 0
 }
"required": ["firstName", "lastName"]
```

Web UI 19

AJAX (asynchronous JavaScript and XML) (1995)

- JavaScript and XMLHttpRequest object enable exchanging data between browser and server to avoid full page reloads
- Oddly, XML is rarely used, almost always JSON data format
- Lead to the single-page app paradigm

(1995 Article by Jesse James Garret)

HTML Canvas (~2005)

```
<canvas id="myCanvas" width="200" height="200"/>
<script>
var c = document.getElementById("myCanvas");
var ctx = c.getContext("2d");

ctx.translate(100, 100);

for (a = 0; a < 360; a += 3) {
 ctx.rotate(a * (Math.PI / 180) );
 ctx.beginPath();
 ctx.arc(30, 30, 20, 0, 2 * Math.PI);
 ctx.stroke();
}</pre>
```


Web UI 21

Jquery (2006)

- "Vanilla" JavaScript is verbose, error-prone, browser-specific
- ¡Query is a JavaScript library that simplifies:
 - Traversing the DOM
 - Animating elements in the DOM
 - Handling events on the DOM, **example**:

JavaScript Transcompilers (~2009)

• A transcompiler is **source-to-source** compiler

```
JavaScript function greet(name) {
 return "Hi " + name;
}
greet("Bob");

TypeScript function greet(name: string): string {
 return `Hi ${name}.`
}
greet("Bob");

Kotlin fun greet(name: String): String {
 return "Hi $name."
}
greet("Bob")
```

Web MV* Frameworks (~2010)


```
import { Component, Input } from '@angular/core';

@Component({
 selector: 'app-hello-world',
 templateUrl: './hello-world.component.html',
 styleUrls: ['./hello-world.component.css']
})

export class HelloWorldComponent {
 @Input() name = 'test';
}
```

```
<div>Hello, </div>
```


ECMAScript

- JavaScript is based on ECMAScript, a ECMA-262 standard
- 4th edition ECMAScript (2007)
 - abandoned
- 5th edition ECMAScript 3.1 (2009)
 - current JavaScript in most browsers
- 6th edition ECMAScript 2015 (incomplete browser support)
 - huge update to language
- 8th edition ECMAScript 2017
 - await/async using generators and promises
- Babel (2014) is a transpiler to convert code written using new JavaScript standards down to older JavaScript standards

Web UI

25

Other Tools

- package manager
 - Bower, npm
- automation ("building", "task running")
 - Gulp, Gradle
- Debugging and inspecting

Electron (2013)

- Cross-platform desktop apps built with HTML, CSS, JavaScript
- Electron provides:
 - a minimal web browser to run your app interface
 - JavaScript libraries to handle cross platform file access
 - a package to bundle everything together to install and run
- Slack is an Electron app

Node.js (2009)

- A JavaScript runtime built on Chrome's V8 JavaScript engine
 - JavaScript on the back end

There's much, much more ...

- Semantic Web
 - Resource Desc. Framework (RDF), Web Ontology Language (OWL)
- RESTful web services
- Managing State
 - cookies, query strings, HTTP state, etc.
- Cloud Computing
 - Amazon Web Services, Docker
- Server Frameworks and Common Platforms
 - Ruby on Rails, Django, WordPress,
- Other Key Formats and Technologies
 - XML, JSON, PNG, SVG, web fonts, markdown, URI, SSL
- Search Engine Optimization (SEO), Privacy and Security,
 Internationalization, Testing, Staging and Deployment, ...