
SCALABLE WEB PROGRAMMING

CS193S - Jan Jannink - 3/09/10

Weekly Syllabus

1. Scalability: (*Jan.*)

2. Agile Practices

3. Ecology/Mashups

4. Browser/Client

5. Data/Server: (*Feb.*)

6. Security/Privacy

7. Analytics

8. Cloud/Map-Reduce

9. Publish APIs: (*Mar.*)

10. Future*

* demo lunch this Wed. @ 11:30, Packard 204

Administrative Stuff

- * Demo lunch tomorrow Wednesday, 11:30AM-2PM
 - * Packard 204
- * 1-2 minute pitch plus walk through the app
- * Plenty of time for discussion & socializing

Project Assignment Feedback

- * 50% built & ran, 50% needed some adjustment
 - * README files were quite helpful
- * Significant functionality improvement all around
- * We really enjoyed testing the limits of several of them
 - * rich data made a big usability difference

Environment, Project, Self

- * Our environment, bad and good
- * Trends and opportunities
- * Scalable self
- * Project Execution

Two Abstract Views

Future of Scalable Web Programming (eek!)

- * Company cycle is getting shorter
 - * less time for development, launch, monetization
- * VC model is in a state of flux
 - * patience is short and funding is small
- * Gaining user attention is getting harder
 - * hard to show unique value proposition

Future of Scalable Web Programming (yay!!!)

- * Coding challenges are becoming easier
 - * outsourcing is with us like it or not
- * Incubator and angel models are more workable
 - * real experts are emerging
- * Landscape is changing, but somewhat less radically
 - * web food chain is basically established

Untapped Markets

- * Big ideas
 - * “If X existed, everyone would use it”
 - * “If we could do it on the web, everyone would do it”
- * Some big trends lie “submerged”, invisible to current leaders
- * First mover advantage results in faster growth
 - * not necessarily better long term niche capture

Web Landscape Trends

- * Asia
- * Mobile
- * Rich Data
- * Real Time
- * Augmented Reality

Asia Scaling

Internet Users in the World by Geographic Regions

Source: Internet World Stats - www.internetworldstats.com/stats.htm
Estimated Internet users are 1,733,993,741 for September 30, 2009
Copyright © 2009, Miniwatts Marketing Group

World Internet Penetration Rates by Geographic Regions

Source: Internet World Stats - www.internetworldstats.com/stats.htm
Penetration Rates are based on a world population of 6,767,805,208 and 1,733,993,741 estimated Internet users for September 30, 2009.
Copyright © 2009, Miniwatts Marketing Group

Asia Scaling

- * Focus on internationalization
 - * utf8 encoding of unicode character set 🍏
 - * place all app text into resources
- * Cultural differences affect user attitudes towards
 - * privacy, individuality, society, authority, wealth, celebrity
- * Possible barriers to assimilation of different cultures

Mobile Scaling 2009

- Nokia
- Ericsson
- Kyocera
- Apple
- Samsung
- Motorola
- RIM
- Other
- LG
- ZTE
- Sharp

Handsets 1.13 Billion

Smartphones 175 Million

PC Shipments 306 Million

Mobile Scaling 2009

- * Mobile web has unique size, input, latency constraints
 - * web apps can be faster than client apps
 - * simple, direct data input is critical
- * New opportunities
 - * more real world sensors
 - * mobile peering

Rich Data Scaling

- * New YouTube uploads the equivalent of 1200 channels 24/7
- * About 100 Petabytes of data in the deep web
 - * web form accessible databases
 - * ripe for mashups
- * Google finds data; we also need
 - * translators, summarizers, converters, visualizers

Reality Scaling

- * Live rendering of movie quality CG
 - * convergence of film and gaming industries
- * Interactive location enabled search & result rendering
- * Instant virtual enterprise
 - * virtual management and leadership skills
- * Emergence of a kind of global consciousness

How Do We Get There?

- * Self Conviction, Passion, Obsession, Stick-to-itiveness
- * Relentless project execution
 - * agile and scalable practices
- * Knowledge arbitrage
 - * understanding the inefficiencies of information transmission
 - * best opportunities for growth lie in un(der)-tapped niches

Personal Example

- * Runty, hyperkinetic know it all with no social skills
- * International exposure made me study societies and groups
 - * my weakest areas when it came to entrepreneurship
- * Stubbornness allowed me to fail repeatedly without giving up
- * Conclusion
 - * don't emulate me, implement a process

Execution

- * Understand your group dynamics inside out
- * Find common direction and purpose
 - * win win opportunities convert people quickly
- * Make small frequent adjustments
 - * measure and adapt to current environment

Successful Team Practices

- * Ethics - value integrity
- * Products - deliver fast
- * Leadership - focus direction
- * Execution - reach common goals
- * Transparency - communicate
- * Environment - be sustainable

Agile Practice Review

- * everything digital and in git repos
- * quick iteration, throw nothing away
- * allow for failures, but never repeated
- * aim for two birds with one stone
- * parallelize and multitask, don't serialize - (controversial?)
- * opportunistic effort, not expedient effort
- * measure and checklist everything

Worth Checking Out

- * Internet World Stats

- * <http://www.internetworldstats.com/stats.htm>

- * Outsourcing/freelancing

- * elance, guru, odesk, rentacoder

- * Switch - Chip Heath & Dan Heath

Q & A Topics

- * Predictability horizon has significantly shortened
 - * can we speak with confidence about the web in 2015?
- * Radical originality/innovation is more difficult to achieve
 - * the same concepts are broadly available to many people