

CS50 Beyond

Course Overview

Topics

- HTML5, CSS3
- Git
- JavaScript, Functional Programming
- Python, Flask
- Database Design, SQL, ORM, APIs
- React
- Scalability, Security

Schedule

- 7 days, Saturday January 19 – Friday January 25
- 10am-5pm
 - 10am-12:30pm : Morning Session
 - 12:30pm-2pm: Lunch
 - 2pm-5pm: Afternoon Session

Staff

Instructor

- Brian Yu

Teaching Fellows

- Athena Braun
- Josh Sacher
- Krishna Suraj
- Julia Pearl

Website

- cs50.harvard.edu/beyond

Agenda

- HTML
 - HTML5 Features
 - Regular Expressions
- CSS
 - Selectors, Combinators, Specificity
 - Box Model
 - Responsive Design

HTML


```
<!DOCTYPE html>
<html>
  <head>
 <title>Hello!</title>
  </head>
  <body>
 Hello, world!
  </body>
</html>
```

Common HTML Elements

- `<h1>`, `<h2>`, ..., `<h6>`
- ``, ``
- ``
- `<a>`
- `<table>`
- `<form>`

Links

- Linking to local page
- Linking to external page
- Linking to same page

Page Organization

HTML4

- `<div class="header">`
- `<div class="nav">`
- `<div class="section">`
- `<div class="footer">`

HTML5

- `<header>`
- `<nav>`
- `<section>`
- `<footer>`

New HTML5 Features

- contenteditable
- datalist
- pattern
- audio
- video
- ...

Regular Expressions

- Define a "regular language"
- Used in string searching algorithms
- Basic Operations
 - Concatenation
 - Alternation
 - Kleene Star

Regular Expressions

Expression:

Matches:

hi

hi

Regular Expressions

Expression:

Matches:

hi|hello

hi

hello

Regular Expressions

Expression:

Matches:

hi?

h

hi

Regular Expressions

Expression:

Matches:

hi*

h

hi

hii

hiii

hiiii

...

Regular Expressions

Expression:

Matches:

hi+

hi

hii

hiii

hiiii

...

Regular Expressions

Expression:

Matches:

`hi{3}`

`hiii`

Regular Expressions

Expression:

Matches:

.

a

A

2

8

!

...

Regular Expressions

Expression:

\.

Matches:

.

Regular Expressions

Expression:

[a-z]

Matches:

a

b

c

...

z

Regular Expressions

Expression:

[A-Z]

Matches:

A

B

C

...

Z

Regular Expressions

Expression:

Matches:

[0-9]

0

1

2

...

9

Regular Expressions

Expression:

`[0-9]{3}-[0-9]{3}-[0-9]{4}`

Matches:

123-456-7890

617-495-1000

555-555-5555

...

Regular Expressions

Expression:

`.+@.+\. .+`

Matches:

`name@example.com`

`person@gmail.com`

`foo@bar.net`

`...`

Regular Expressions

Expression:

Matches:

$\emptyset | - ? [1-9] [0-9]^*$

\emptyset

2

28

-2

-28

...

CSS

Common CSS Properties

- color
- text-align
- width, height
- margin, padding
- font-family, font-size, font-weight
- border

CSS Box Model

CSS Box Model

CSS Box Model

CSS Box Model

Identifying Elements

- `div`
- `span`
- `id`
- `class`

Selectors

Selector	Purpose
a, b	Multiple Element Selector
a b	Descendant Selector
a > b	Child Selector
a + b	Adjacent Sibling Selector
[a=b]	Attribute Selector
a:b	Pseudoclass Selector
a::b	Pseudoelement Selector

Specificity

1. inline
2. id
3. class
4. type

RGB Colors

#4682b4
R G B

00
0

—

ff
255

Responsive Design

- Viewport
- Media Queries
- Flexbox
- Grid

Viewport

Viewport

Media Queries

- Media Types: print, screen, ...
- Media Features: height, width, orientation, ...

Flexbox

Flexbox

Flexbox

Flexbox

Flexbox

Flexbox

Bootstrap

- A front-end component library.

Morning Project

- Experiment!
- Design an HTML page using...
 - HTML5 features (contenteditable, datalist, etc.)
 - CSS selectors and combinators
 - Responsive design (media queries, flexbox, etc.)
- Try to replicate an existing webpage

CS50 Beyond