

Web Development for Dinosaurs

An Introduction to Modern Web Development

Who Am I?

John Cleaver

Development Team Lead at Factivity, Inc.

Factivity, Inc.

Factivity is a world leader in touch-based Manufacturing Execution Systems.

Agenda

- Web History Timeline

Agenda

- Web History Timeline
- Modern Web Application Tools

Agenda

- Web History Timeline
- Modern Web Application Tools
- Application Demo

A Timeline of Web Development

2008 (c) CC-by-SA - by Felipe Micaroni (Lull)

Era	Page Types	Language	Styling & Layout	Apps
1990-1994	Static	HTML	HTML Attributes	None
1994-2005	Dynamic	PHP, Perl, JSP, ASP, C via CGI	CSS, Some JS	Flash, Shockwave, ActiveX, Java Applets
2005-2010	Dynamic	Ruby / Rails, Python / Django, PHP / Cake, ASP.NET / MVC	CSS, JQuery, AJAX	Flash, Shockwave, Java Applets, Silverlight
2010-2018	Dynamic, WebApps	+ Javascript / Meteor, Express, Angular, React, Vue	CSS Preprocessors, JQuery, AJAX	HTML5 + JS

**How did you get
in to web
development?**

Modern Front End Web Development

Why get in to Web Dev Now?

Why get in to Web Dev Now?

- Javascript is maturing and stabilizing

Why get in to Web Dev Now?

- Javascript is maturing and stabilizing
- Language Specification Changes are slowing

Why get in to Web Dev Now?

- Javascript is maturing and stabilizing
- Language Specification Changes are slowing
- Modern JS looks a lot more like traditional programming

Why get in to Web Dev Now?

- Major Frameworks are > 5 years old and back by larger corporations like MS and Google
 - Even older "less cool" frameworks still exist with updates

Why get in to Web Dev Now?

- Major Frameworks are > 5 years old and back by larger corporations like MS and Google
 - Even older "less cool" frameworks still exist with updates
- HTML and CSS are still the best cross-platform UI toolkit

Why get in to Web Dev Now?

- Major Frameworks are > 5 years old and back by larger corporations like MS and Google
 - Even older "less cool" frameworks still exist with updates
- HTML and CSS are still the best cross-platform UI toolkit
- Write Once, Run Everywhere is actually somewhat feasible now

**It is impossible to begin to learn that which one
thinks one already knows.**

Epictetus, Greek Philosopher

What does a Modern Web App Look Like?

- Components instead of full pages
- Distinct line between front end and backend
- Sometimes no backend at all

Modern JS Toolchain

Editor

- There are many good editors available for front end development
- There are plenty of plugins for older editors and IDEs as well

Feel free to use what you are familiar with or try something new.

Recommendations: MS Visual Studio Code, JetBrains IntelliJ, Sublime Text 3

HTML5 and CSS3

- More semantic tags
- Local Storage API
- Canvas
- Flexbox layout
- Grid layout
- Smooth, native animations (with GPU acceleration)
- Service Workers
- WebSockets

CSS Preprocessor

- Allows for the use of more programming-like features
- Variables, functions, mixins
- Browser compatibility

Examples: Less (More CSS-like) or Sass (More Ruby-like)

I prefer Sass, but if you know CSS super well, Less is probably a better choice.

Front End Framework

- Optional, but makes your life easier
- Often deals with responsive layout, consistent styling, browser differences, and more
- Usually available in Less or Sass to make customizing and theming easier

Examples: Bootstrap, Foundation, Bulma

"Compiler" - Babel

- Babel is a Javascript transpiler
- It converts modern JS (ES6 and ES2015) into the more widely understood ES5
- It lets you use the latest language features before they are available in browsers
- Allows use of alternate languages that compile to JS like MS's Typescript

Why bother with ES6?

- Module includes
- Arrow Syntax (`=>`) makes some code more readable
 - (Esp. if you are familiar with functional code or lambdas in Java and Python)
- More data structures
- You'll see a lot of example code using it

"Linker" - Webpack

- Webpack packages your source into a real application
- Combines all asset files into 1
- "Minifies"

Package Manager - NPM / Yarn

- The JS world leans more Unix-y, so you'll use the package manager a lot
- Lots of free, open-source packages out there
- Both install packages, manage dependencies, and run utility scripts
- Yarn is a newer one that solves some problems with NPM, but is compatible with NPM

Javascript Framework

- Helps to break down code into re-usable components (think User Controls)
- Helps managing state
- Makes building dynamic sites easier

Examples: React (Facebook), Angular (Google), Vue (Alibaba)

**You don't need to
start with
everything all at
once!**

Old School JS

Old School JS

```
<!-- index.html -->
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>JavaScript Example</title>
  <script src="index.js"></script>
</head>
<body>
  <h1>Hello from HTML!</h1>
</body>
</html>
```

Old School JS

```
// index.js  
console.log("Hello from JavaScript!");
```

Adding a JS Library

Adding a JS Library

```
<!-- index.html -->
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>Example</title>
  <link rel="stylesheet" href="index.css">
  <script src="moment.min.js"></script>
  <script src="index.js"></script>
</head>
<body>
  <h1>Hello from HTML!</h1>
</body>
</html>
```

Adding a JS Library

```
// index.js  
console.log("Hello from JavaScript!");  
console.log(moment().startOf('day').fromNow());
```

Using NPM

Using NPM

Create a package.json

```
npm init
```

Using NPM

Install packages

```
npm install moment --save
```


Using NPM

Add it to your HTML

```
<!-- index.html -->
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>JavaScript Example</title>
  <script src="node_modules/moment/min/moment.min.js"></script>
  <script src="index.js"></script>
</head>
<body>
  <h1>Hello from HTML!</h1>
</body>
</html>
```

Using NPM

Hand it to a Coworker

```
git clone sweet-project  
cd sweet-project  
npm install
```

Bundling with Webpack

Bundling with Webpack

- JS did not include any notion of include / using / import
- JS Modules had to be loaded into a global variable
 - Naming conflicts, global-state problems, etc.
- Nodejs introduced the idea that JS could include other JS files

```
var moment = require('moment');
```

Bundling with Webpack

How do we use that with client-side JS?

- A module bundler can look at include statements and build a JS file that has all the required code
- Webpack is the most popular today
 - Use by React, Vue, etc

Bundling with Webpack

Installing

```
npm install webpack webpack-cli --save-dev
```

Installs both webpack, a command line interface for webpack, and saves those as Development dependencies.

Bundling with Webpack

Webpack it up

```
./node_modules/.bin/webpack index.js --mode=development
```

```
<!-- index.html -->  
<!DOCTYPE html>  
<html lang="en">  
<head>  
  <meta charset="UTF-8">  
  <title>JavaScript Example</title>  
  <script src="dist/main.js"></script>  
</head>  
<body>  
  <h1>Hello from HTML!</h1>  
</body>  
</html>
```

Bundling with Webpack

```
// webpack.config.js
module.exports = {
  mode: 'development',
  entry: './index.js',
  output: {
 filename: 'main.js',
 publicPath: 'dist'
  }
};
```


Transpiling

Transpiling

Installing

```
npm install @babel/core @babel/preset-env babel-loader --save-dev
```

Transpiling

```
// webpack.config.js
module.exports = {
  ...
},
module: {
  rules: [
 {
 test: /\.js$/,
 exclude: /node_modules/,
 use: {
 loader: 'babel-loader',
 options: {
 presets: ['@babel/preset-env']
 }
 }
 }
  ]
}
}
```

Transpiling

What does this buy us?

Transpiling

What does this buy us?

Newer Features!

Transpiling

What does this buy us?

Newer Features!

Format Strings

```
var name = "Bob", time = "today";  
console.log(`Hello ${name}, how are you ${time}?`);
```

Transpiling

What does this buy us?

Newer Features!

Format Strings

```
var name = "Bob", time = "today";  
console.log(`Hello ${name}, how are you ${time}?`);
```

Newer Imports

```
import moment from 'moment';
```

NPM Scripts

NPM Scripts

NPM can also be told to be a task runner (think Ant)

```
"scripts": {  
  "test": "echo \"Error: no test specified\" && exit 1",  
  "build": "webpack --progress --mode=production",  
  "watch": "webpack --progress --watch"  
},
```

```
npm run build
```

NPM Scripts

Built-in Web Server

```
"server": "webpack-dev-server --open"
```

```
npm run server
```

Demo: Vue CLI and Vue Projects

Further Reading

- [How I learned to Stop Worrying and Love the Javascript EcoSystem](#)
- [Modern Frontend Developer in 2018](#)
- [Vuejs Guide](#)
- [Bootstrap Docs](#)
- [Sass Docs](#)

Wrap Up

- Web Development Timeline

Wrap Up

- Web Development Timeline
- Modern Development Technologies

Wrap Up

- Web Development Timeline
- Modern Development Technologies
- Code Examples

John Cleaver

johnc@factivity.com

Don't forget to fill out the surveys in the conference app!