Conclusion

CSC 337, Fall 2013
The University of Arizona
William H. Mitchell
whm@cs

Next steps with fundamentals

Security

Cross-browser issues
Polyfills and shims

CSS

CSS 3

Sass (Syntactically Awesome Stylesheets)

LESS (Leaner CSS)

HTML5

Elements we didn't cover

All that stuff under the umbrella (HTML slide 10)

Next steps with PHP

Learn more about the language!

```
PHP Templating Engines
Smarty
Twig
```

PHP Frameworks

CakePHP

Codelgniter

Laravel

Symfony

Yii

Zend

JavaScript

Learn the language!

Learning from jQuery—Maps jQuery to underlying JavaScript

```
Frameworks
AngularJS
Backbone.js
Ember
YUI (Yahoo! User Interface Library)
```

W3C Web Components (draft)

Older stuff:

Prototype script.aculo.us MooTools

Other directions

```
Java EE (Enterprise Edition)
 JavaServer Faces (JSF)
 Google Web Toolkit (GWT)
 Sencha
 Grails (using Groovy)
 Spring Framework
 Old stuff:
 Servlets (but still the foundation!)
 JSP
 Struts
```

A book that documents the progression of Java web apps: The Art of Java Web Development by Ford

Other directions, continued

```
Python
Django
TurboGears
Flask
CherryPy
```

Ruby Rails Sinatra

Scala Lift

Haskell Yesod

Other directions, continued

node.js

JavaScript on the server

ASP.NET

Freedom from Choice with The Microsoft Way

PhoneGap

Create mobile apps using HTML, CSS, and JavaScript

Heading into the sunset (sadly)

Adobe Flash and Flex

Desktop, web, mobile apps with single codebase

A big question

Is HTML + CSS + JavaScript + a backend really a good way to develop applications?