Задания для практических занятий по курсу «Web-программирование»:

1. Сайт-визитка. Необходимо создать простое web-приложение, назначение которого является представить информацию о студенте во всемирной сети Интернет. Приложение должно содержать минимум три страницы со статическим контентом: информация о себе, информация о группе, информация о университете. Каждая страница должна содержать картинки, заголовки, текст с описанием. Так же каждая страница должна быть аккуратно сверстана(не должно быть повисших строк), отдельные элементы должны быть выделены соответствующим образом (заголовки должны быть выделены, текст должен быть помещен в отдельные параграфы).

 2. Сайт-визитка (Django) Реализовать web-приложение из предыдущего задания в формате django приложения, настроить его таким образом, что бы приложение имело один базовый шаблон, который будет специфицироваться на всех остальных страницах web-приложения. Все статические файлы дожны загружаться с отдельного/локального web-сервера, ссылки должны формироваться динамически средствами django.

3. Мини-блог. Необходимо создать простое web-приложение, назначение которого является дать возможность людям делиться своими мыслями с помощью всемирной сети Интернет. Приложение должно иметь минимум три страницы: Перечень всех пользователей зарегистрированных в web-приложении, доступный для всех(пользователей. Используя данную web-страницу пользователи могут перемещаться по страницам содержащим записи пользователей. Список записей отдельного пользователя. Записи должны быть отсортированы по дате(создания, а также должна быть возможность вернуться к списку пользователей. Аутентифицированный пользователь, которому принадлежат данные записи, должен иметь возможность опубликовать новую запись. Записи не должны быть длиннее 255 символов. Страница аутентификации, где пользователь может ввести свой логин и пароль и «зайти» в(web-приложение, как аутентифицированный пользователь и сразу перейти к списку своих записей. Каждая страница должна быть аккуратно сверстана (не должно быть повисших строк), отдельные элементы должны быть выделены соответствующим образом (заголовки должны быть выделены, текст должен быть помещен в отдельные параграфы).

4. Мини-блог. Version 2. Необходимо улучшить web-приложение из предыдущего задания и сделать его user friendly, используя Bootstrap css-framework. Все страницы должны быть сверстаны с помощью стандартных средств предоставляемых Bootstrap css-framework'ом. На странице со списком записей пользователя слева сверху должна быть информация о пользователе. Так же приложение должно позволять пользователю выполнять следующие действия: пройти регистрацию и получить собственный аккаунт для данного web-приложения.(редактировать и удалять предыдущие записи в своем мини-блоге.(редактировать информацию о себе (система профайлов): Ф.И.О., фото, телефон, адрес(электронной почты, небольшое описание о себе. В дополнение для удобства пользователей необходимо реализовать разбиение контента на части и реализовать это через разбиение страниц (pagination).

5. Провести контроль качества стороннего web-приложения (конкретный адрес спрашивайте у преподавателя). Подберите соответствующий инструмент или пакет инструментов, который позволит вам проанализировать следующие составляющие: заголовки http ответа/ответов от сервера для различных версий HTTP протокола и поля User�Agent.(время загрузки страницы и ее содержимого(состав содержимого страницы(Основываясь на своих знаниях и точки зрения на современные web-технологии проанализируйте получаемые результаты и дайте оценку текущего состояния web-приложения, а так же собственные рекомендации, которые позволят качество и отзывчивость рассматриваемого web-приложения.

6. Основываясь на знаниях о широте интернет-технологии, их возможностях, их эффективности, а также оценивая целесообразность использования тех или иных технологий в конкретной сфере экономики, провести анализ эффективности работы web-приложения (конкретный адрес спрашивайте у преподавателя). В анализ необходимо включить субъективные оценки: удобства интерфейса, удобства навигации, корректности и достаточности структуры сайта, полноты и качествапредоставленных материалов и данных, полноты и корректности предоставленных инструментов поиска, подбора, отбора, обработки информации сайта, а также ваши предложения о необходимых изменениях и их обоснование. Задание должно быть выполнено в письменном виде
