

JavaScript Front-End Web App Tutorial Part 1: Building a Minimal App in Seven Steps

**Learn how to build a front-end web
application with minimal effort, using
plain JavaScript and the LocalStorage API**

Gerd Wagner <G.Wagner@b-tu.de>

JavaScript Front-End Web App Tutorial Part 1: Building a Minimal App in Seven Steps: Learn how to build a front-end web application with minimal effort, using plain JavaScript and the LocalStorage API

by Gerd Wagner

Warning: This tutorial may still contain errors and may still be incomplete in certain respects. Please report any issue to Gerd Wagner at G.Wagner@b-tu.de.

This tutorial is also available in the following formats: PDF [[minimal-tutorial.pdf](#)]. You may run the example app [[MinimalApp/index.html](#)] from our server, or download it as a ZIP archive file [[MinimalApp.zip](#)]. See also our Web Engineering project page [<http://web-engineering.info/>].

Publication date 2015-11-12

Copyright © 2014-2015 Gerd Wagner

This tutorial article, along with any associated source code, is licensed under The Code Project Open License (CPOL) [<http://www.codeproject.com/info/cpol10.aspx>], implying that the associated code is provided "as-is", can be modified to create derivative works, can be redistributed, and can be used in commercial applications, but the article must not be distributed or republished without the author's consent.

Table of Contents

Foreword	vii
1. A Quick Tour of the Foundations of Web Apps	1
1. The World Wide Web (WWW)	1
2. HTML and XML	1
2.1. XML documents	1
2.2. Unicode and UTF-8	2
2.3. XML namespaces	2
2.4. Correct XML documents	2
2.5. The evolution of HTML	3
2.6. HTML forms	4
3. Styling Web Documents and User Interfaces with CSS	5
4. JavaScript - "the assembly language of the Web"	6
4.1. JavaScript as an object-oriented language	7
4.2. Further reading about JavaScript	7
5. Accessibility for Web Apps	7
2. More on JavaScript	8
1. JavaScript Basics	8
1.1. Types and data literals in JavaScript	8
1.2. Variable scope	10
1.3. Strict Mode	11
1.4. Different kinds of objects	11
1.5. Array lists	12
1.6. Maps	13
1.7. JavaScript supports four types of basic data structures	14
1.8. Methods and Functions	15
1.9. Defining and using classes	17
2. Storing Database Tables with JavaScript's localStorage API	22
2.1. Entity Tables	23
2.2. JavaScript's LocalStorage API	23
3. Building a Minimal App with Plain JavaScript in Seven Steps	25
1. Step 1 - Set up the Folder Structure	25
2. Step 2 - Write the Model Code	26
2.1. Representing the collection of all Book instances	27
2.2. Creating a new Book instance	28
2.3. Loading all Book instances	28
2.4. Updating a Book instance	29
2.5. Deleting a Book instance	29
2.6. Saving all Book instances	29
2.7. Creating test data	30
2.8. Clearing all data	30
3. Step 3 - Initialize the Application	30
4. Step 5 - Implement the <i>Create</i> Use Case	31
5. Step 4 - Implement the <i>Retrieve/List All</i> Use Case	32
6. Step 6 - Implement the <i>Update</i> Use Case	33
7. Step 7 - Implement the <i>Delete</i> Use Case	34
8. Run the App and Get the Code	35
9. Possible Variations and Extensions	35
9.1. Using IndexedDB as an Alternative to LocalStorage	35
9.2. Dealing with date/time information using Date and <time>	36
10. Points of Attention	37

JavaScript Front-End
Web Apps for Beginners

10.1. Database size and memory management	37
10.2. Code clarity	37
10.3. Boilerplate code	37
10.4. Architectural separation of concerns	38
11. Practice Projects	38
11.1. Develop a Plain JS Front-End App for Managing Movie Data	38
11.2. Managing Persistent Data with IndexedDB	39
Glossary	40

List of Figures

2.1. The built-in JavaScript classes Object and Function.	21
3.1. The object type Book.	25
3.2. The minimal app's start page index.html.	26
3.3. The object type Movie.	38

[Click here to download full PDF material](#)