

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful

By Casimir Saternos

Download now

Read Online ➔

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos

As a Java programmer, how can you tackle the disruptive client-server approach to web development? With this comprehensive guide, you'll learn how today's client-side technologies and web APIs work with various Java tools. Author Casimir Saternos provides the big picture of client-server development, and then takes you through many practical client-server architectures. You'll work with hands-on projects in several chapters to get a feel for the topics discussed.

User habits, technologies, and development methods have drastically altered web app design in recent years. But the Web itself hasn't changed. This book shows you how to build apps that conform to the web's underlying architecture.

- Learn the advantages of using separate client and server tiers, including code organization and speedy prototyping
- Explore the major tools, frameworks, and starter projects used in JavaScript development
- Dive into web API design and REST style of software architecture
- Understand Java's alternatives to traditional packaging methods and application server deployment
- Build projects with lightweight servers, using jQuery with Jython, and Sinatra with Angular
- Create client-server web apps with traditional Java web application servers and libraries

↓ [Download Client-Server Web Apps with JavaScript and Java: R ...pdf](#)

📖 [Read Online Client-Server Web Apps with JavaScript and Java: ...pdf](#)

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful

By Casimir Saternos

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos

As a Java programmer, how can you tackle the disruptive client-server approach to web development? With this comprehensive guide, you'll learn how today's client-side technologies and web APIs work with various Java tools. Author Casimir Saternos provides the big picture of client-server development, and then takes you through many practical client-server architectures. You'll work with hands-on projects in several chapters to get a feel for the topics discussed.

User habits, technologies, and development methods have drastically altered web app design in recent years. But the Web itself hasn't changed. This book shows you how to build apps that conform to the web's underlying architecture.

- Learn the advantages of using separate client and server tiers, including code organization and speedy prototyping
- Explore the major tools, frameworks, and starter projects used in JavaScript development
- Dive into web API design and REST style of software architecture
- Understand Java's alternatives to traditional packaging methods and application server deployment
- Build projects with lightweight servers, using jQuery with Jython, and Sinatra with Angular
- Create client-server web apps with traditional Java web application servers and libraries

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos
Bibliography

- Sales Rank: #585410 in eBooks
- Published on: 2014-03-28
- Released on: 2014-03-28
- Format: Kindle eBook

 [Download Client-Server Web Apps with JavaScript and Java: R ...pdf](#)

 [Read Online Client-Server Web Apps with JavaScript and Java: ...pdf](#)

Download and Read Free Online Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos

Editorial Review

Review

Q&A with Casimir Saternos, author of "Client-Server Web Apps with JavaScript and Java"

Q. Why is your book important right now? A. Web applications designed with cloud deployments in mind need to be highly scalable. Scalability is easily accomplished by using a client-server architecture which is aligned with the structure and constraints of the web itself. Such applications often need to provide APIs to support mobile clients and are ideally segmented in such a way as to support parallel development by front and back-end developers. This book covers topics that will help you build web applications that fulfill all of these requirements.

Q. What do you hope your readers walk away with? A. This book will make you more effective at your job as a software developer, software architect or systems administrator. It will guide you to determine the best technologies for projects targeted for the expectations of modern web users. It will help you to avoid bad choices that hamper development and productivity.

Q. What is the most exciting or important thing happening in your space? A. It is now possible for small groups of programmers to quickly create world class applications that can support high traffic and are usable on a range of mobile devices. With the right technologies, informed developers are creating web apps that simply were not possible to build just a few years ago. It is hard to choose just one exciting or important thing... the best software is architected by developers who choose the best tool for the job.

Q. Can you tell us a little more? A. Client-Server web applications can be built using languages other than Java and JavaScript, yet can leverage these behind the scenes. Client-side, the web browser is the execution environment for JavaScript. JavaScript can serve as an execution target for higher level languages and frameworks. That is to say, other languages can "compile down" to JavaScript which has led to descriptions of JavaScript being the

About the Author

Casimir Saternos has been developing software for more than a decade. He has written articles that have appeared in Java Magazine and the Oracle Technology Network and has collaborated on several projects for Peepcode screencasts. He spends a good deal of time these days creating web applications using Java, Ruby, and any other technology that happens to apply.

Users Review

From reader reviews:

Jonathan Solis:

Have you spare time for just a day? What do you do when you have a lot more or little spare time? Yes, you can choose the suitable activity for spend your time. Any person spent their very own spare time to take a go walking, shopping, or went to typically the Mall. How about open or perhaps read a book called Client-

Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful? Maybe it is to get best activity for you. You already know beside you can spend your time together with your favorite's book, you can wiser than before. Do you agree with their opinion or you have some other opinion?

Daniel Nelson:

The book Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful can give more knowledge and also the precise product information about everything you want. Why then must we leave the best thing like a book Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful? Some of you have a different opinion about guide. But one aim that book can give many facts for us. It is absolutely suitable. Right now, try to closer with your book. Knowledge or details that you take for that, it is possible to give for each other; it is possible to share all of these. Book Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful has simple shape nevertheless, you know: it has great and massive function for you. You can search the enormous world by open up and read a publication. So it is very wonderful.

Christi Shoup:

The e-book untitled Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful is the book that recommended to you to learn. You can see the quality of the book content that will be shown to anyone. The language that publisher use to explained their way of doing something is easily to understand. The article writer was did a lot of study when write the book, therefore the information that they share to you is absolutely accurate. You also could get the e-book of Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful from the publisher to make you far more enjoy free time.

Kim Nielsen:

A lot of people always spent their very own free time to vacation or even go to the outside with them friends and family or their friend. Did you know? Many a lot of people spent they free time just watching TV, or perhaps playing video games all day long. If you need to try to find a new activity that is look different you can read a book. It is really fun for you. If you enjoy the book that you read you can spent all day every day to reading a reserve. The book Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful it is rather good to read. There are a lot of folks that recommended this book. These were enjoying reading this book. Should you did not have enough space to deliver this book you can buy the actual e-book. You can m0ore effortlessly to read this book through your smart phone. The price is not too expensive but this book features high quality.

Download and Read Online Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir

Saternos #WVXC8329NBK

Read Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos for online ebook

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos books to read online.

Online Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos ebook PDF download

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos Doc

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos Mobipocket

Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos EPub

WVXC8329NBK: Client-Server Web Apps with JavaScript and Java: Rich, Scalable, and RESTful By Casimir Saternos