УДК 004.432.42
П.С.Ерёменко (4 курс, каф. КСМ) , А.И.Подлесный (4 курс, каф. ПМИ),
А.С. Хоруженко ст.пр. каф. КСМ

	РАЗРАБОТКА WEB-ПРИЛОЖЕНИЯ С ИСПОЛЬЗОВАНИЕМ СОВРЕМЕННЫХ СРЕДСТВ РАЗРАБОТКИ
	Цель работы – оценка эффективности разработки web-приложений с использованием технологий: React, GraphQL, NodeJS, Relay, MongoDB, websockets.
	Для достижения поставленной цели было предложено проверить данный стек на примере реального web-приложения. Мы разрабатывали сервис для совместного просмотра видео (аналог https://synctube.org/), который содержит такой функционал, как: просмотр видео, чат, создание приватных комнат, а также базовый функционал – регистрация, авторизация через соц.сети и т.д.
	В мире разработки одной из главных проблем является сложность поддержки продукта. Так как кодовая база в проектах постоянно растёт, иногда для того, чтобы изменить функционал кода, его нужно поменять в нескольких местах. В современных web-приложениях мы хотим научиться делать сложные интерфейсы: такие, где на экране одновременно присутствуют более одного потока действий. Подход ООП, или более общий «разделяй на компоненты и властвуй», в жизни работает только на банальностях. Компоненты, попав в сложный контекст, начинают зависеть не только от своего состояния, но и от других, выходящих за границы локальной модели, факторов: истории взаимодействия, окружающей обстановки.
	 При разработке нашего приложения нашей целью было по возможности избегать, а если избежать невозможно - решать данные проблемы.
	На первом этапе мы определились с используемыми технологиями. Мы решили использовать набирающие популярность библиотеки и фреймворки. Проанализировав существующие решения:
1. AngularJS,
2. Backbone + Marionette,
3. React + Flux,
4. Relay + GraphQL,
	было сделано решение использовать Relay + GraphQL потому, что данный подход является самым новым (спецификация вышла в августе 2015 года) в мире Web-разработки и обучающих материалов ещё очень мало, особенно на русском языке. Но при этом данные технологии хорошо зарекомендовали себя внутри корпорации Facebook – компании, лидирующей в области web-разработки.
	React + Flux также подходит под наши требования, но данной технологии уже более 3х лет, мы уже не можем считать её современной, так как вышел более современный аналог данной “связки”.
	В браузерной части использованы библиотека для построения пользовательских интерфейсов React и JS-фреймворк Relay для управления передачей данных в React приложениях.
	На сервере мы использовали NodeJS, MongoDB, GraphQL, Express. Relay работает только в связке с GraphQL, клиент под который есть только на NodeJS. В качестве базы данных мы выбрали NoSQL решение – MongoDB. Мы не работали с этой базой ранее, но она хорошо подходит для наших целей. В качестве web-сервера мы использовали Express, так как это проверенное временем (с 2003 года) решение, которое не имеет современных инновационных аналогов.
	Также мы использовали сокеты для поддержания полнодуплексной связи между клиентом и сервером для синхронизации видеопотока и онлайн-чата.
	Мы применили в нашем проекте такой подход, как изоморфный JS. Данный подход позволяет нам использовать один и тот же код на стороне клиента и на стороне сервера, очевидно, что у этого подхода есть масса преимуществ.
	В дальнейших планах мы также хотим собрать полноценное мобильное приложение из нашего кода, используя PhoneGap или его аналоги.
	В процессе написания нашего Web-приложения мы решили вышеописанные проблемы разработки, но столкнулись с рядом других проблем, таких как высокий порог вхождения в данные технологии, отсутствие полноценной оригинальной документации и какого-либо перевода данных документаций на русский язык.
	Разработанное нами приложение позволяет синхронно просматривать видео из разных уголков мира, общаться в онлайн-чате, авторизироваться, создавать приватные и публичные комнаты для просмотра и обладает интуитивно понятным интерфейсом. При этом оно обладает такими преимуществами по сравнению с решениями на РНР, как лёгкость поддержки, лёгкость построения сложных пользовательских интерфейсов, возможность выдержать большую нагрузку при такой же конфигурации сервера.
Наш пользовательский интерфейс был построен за 70 часов, включая чтение документации, в то время как на РНР это занимает 50 часов, но сейчас, учитывая наш опыт разработки, мы можем построить такой интерфейс за 40 часов и данное решение намного легче поддерживать, чем такой же проект на PHP.

ЛИТЕРАТУРА:
1. [bookmark: _GoBack]Facebook. A data query language and runtime. [Электронный ресурс]. – Режим доступа: http://graphql.org/ .
2. Facebook. A JavaScript framework for building data-driven React applications. [Электронный ресурс]. – Режим доступа: https://facebook.github.io/relay/ .
3. Facebook. A JavaScript library for building user interfaces. [Электронный ресурс]. – Режим доступа: http://facebook.github.io/react/ .
4. Facebook. Draft RFC Specification for GraphQL. [Электронный ресурс]. – Режим доступа: http://facebook.github.io/graphql/.
