

EVOLUINDO SUA APLICAÇÃO UTILIZANDO

MICRO FRONTENDS

SAMUEL MARTINS

- ▶ Analista de Sistemas na Take;
- ▶ Formado em Sistemas de Informação pela PUC Minas;
- ▶ Professor de pós-graduação na PUC Minas nos cursos de Node.js e React + Angular;

CENÁRIO HIPOTÉTICO

Adminator 0.0.0.0 John Doe

- Dashboard
- Email
- Compose
- Calendar
- Chat
- Charts
- Forms
- UI Elements
- Tables
- Maps
- Pages
- Multiple Levels

Total Visits

+10%

Total Page Views

-7%

Unique Visitor

-12%

Bounce Rate

33%

Site Visits

100k

Visitors From USA 50%

1M

Visitors From Europe 80%

450k

Visitors From Australia 40%

1B

Visitors From India 90%

75% New Users

50% New Purchases

90% Bounce Rate

Monthly Stats

10% ↑ APPL 2% ↓ Average 15% ↑ Sales 8% ↓ Profit

Todo List

- Call John for Dinner
- Book Boss Flight 2 Days
- Hit the Gym 3 Minutes
- Give Purchase Report not important
- Watch Game of Thrones Episode Tomorrow
- Give Purchase report Done

Sales Report

November 2017 Sales Report **\$6,000**

Weather

32°F Partly Clouds Monday Nov, 01 2017

STACK

- ▶ AngularJs;
- ▶ Arquitetura MVVM (Model, View e View Model);
- ▶ ~50k linhas de código;
- ▶ Aplicação totalmente monolítica, todo o código no mesmo repositório;
- ▶ ~3 times com ~3 front-enders cada.

DIFICULTADES

- ▶ Comunidade **abandonou** o AngularJs;
- ▶ Componentes/diretivas **abandonadas**. Pull requests nem são olhados;
- ▶ Documentação do AngularJs **abandonada** e bem ruim;
- ▶ Componentes **difíceis** de testar;
- ▶ **Alta curva de aprendizado** para novos integrantes time;
- ▶ Services do angular **não favorecem o reaproveitamento** de código.

E MAIS...

- ▶ Falta de autonomia dos times;
- ▶ Deploys são mais suscetíveis a falhas;
- ▶ Deploy fica cada vez mais demorado;
- ▶ Aplicação totalmente amarrada a uma tecnologia;

ECOSSISTEMA FRONTEND EM CONSTANTE EVOLUÇÃO

**O QUE FAZER DIANTE
DESSE CENÁRIO?**

1ª OPÇÃO

DEIXAR COMO ESTÁ E IR EMBORA

2^a OPÇÃO

REFACTOR

ALL THE THINGS

DIYLOL.COM

REFACTOR THE CODE

BREAK ALL THE THINGS

DIFICULDADES

- ▶ Refazer toda a lógica de negócio pode não ser viável;
- ▶ Todos os bugs resolvidos teriam que ser retestados;
- ▶ Falta de mão-de-obra;

- ▶ ~~Desistir e ir embora;~~
- ▶ ~~Refatorar tudo;~~

3^a OPÇÃO

REFATORAR GRADATIVAMENTE PARA UM NOVO FRAMEWORK

DIFICULDADES

- ▶ Manter dois frameworks numa mesma base de código;
- ▶ Aplicação amarrada a um novo framework;
- ▶ Compartilhar informações entre as partes pode ser complicado.

- ▶ ~~Desistir e ir embora;~~
- ▶ ~~Refatorar tudo;~~
- ▶ ~~Migrar gradativamente para um novo framework;~~

4^a OPÇÃO

UTILIZAR MICRO FRONTENDS

**MAS AFINAL, O QUE É
UM MICRO FRONTEND?**

- ▶ Não é um framework;
- ▶ Não é uma biblioteca;
- ▶ Não é uma extensão;
- ▶ Não é magia;

**É UM ESTILO
ARQUITETURAL**

- ▶ Baixo ou nenhum acoplamento;
- ▶ Alta coesão;
- ▶ Não deve assumir responsabilidades de outro micro frontend;
- ▶ Não deve interferir ou ser interferido por outro micro frontend;
- ▶ Base de código independente;
- ▶ Pipeline de build, test e deploys separados e independentes;

Microservice A

Microservice B

Microservice C

Frontend

Fonte: <https://martinfowler.com/articles/micro-frontends.html>

BENEFÍCIOS

- ▶ Modernização da aplicação sem a necessidade de jogar tudo fora;
- ▶ Aplicação totalmente agnóstica de novas tecnologias;
- ▶ Migração gradativa do código legado;
- ▶ Pipeline de build, test e deploys mais rápida;
- ▶ Maior tolerância a falhas;
- ▶ Separação de micro frontends por times.

**BELEZA, MAS
#COMOFAZ?**

PACOTES NPM SEPARADOS

```
{  
  "name": "@my-project/main",  
  "version": "1.0.0",  
  "description": "My amazing application",  
  "dependencies": {  
 "@my-project/frontend-1": "1.0.0",  
 "@my-project/frontend-2": "1.0.0",  
 "@my-project/frontend-3": "1.0.0",  
  }  
}
```

- ✓ ~~Baixo ou nenhum acoplamento;~~
- ✓ ~~Alta coesão;~~
- ✓ ~~Não deve assumir responsabilidades de outro micro frontend;~~
- ✓ ~~Não deve interferir ou ser interferido por outro micro frontend;~~
- ✓ ~~Base de código independente;~~
- Pipeline de build, test e deploys separados independentes;

WEB COMPONENTS

```
// /about page
```

```
<div id="container">
```

```
  <about-micro-frontend></about-micro-frontend>
```

```
</div>
```

```
// /products page
```

```
<div id="container">
```

```
  <products-micro-frontend></products-micro-frontend>
```

```
</div>
```

WEB COMPONENTS

```
{  
  "name": "@my-project/web-components",  
  "version": "1.0.0",  
  "description": "My amazing application",  
  "dependencies": {  
 "@my-project/about-micro-frontend": "1.0.0",  
 "@my-project/products-micro-frontend": "1.0.0"  
  }  
}
```

WEB COMPONENTS

```
<script src="https://about.project.com/bundle.js"></script>
<script src="https://products.project.com/bundle.js"></script>

// /about page
<div id="container">
  <about-micro-frontend></about-micro-frontend>
</div>

// /products page
<div id="container">
  <products-micro-frontend></products-micro-frontend>
</div>
```


- ✓ ~~Baixo ou nenhum acoplamento;~~
- ✓ ~~Alta coesão;~~
- ✓ ~~Não deve assumir responsabilidades de outro micro frontend;~~
- ✓ ~~Não deve interferir ou ser interferido por outro micro frontend;~~
- ✓ ~~Base de código independente;~~
- ✓ ~~Pipeline de build, test e deploys separados independentes;~~
- Rotas "filhas" é um problema

IFRAMES

```
// /about page
```

```
<div id="container">
```

```
  <iframe src="https://about.project.com"></iframe>
```

```
</div>
```

```
// /products page
```

```
<div id="container">
```

```
  <iframe src="https://products.project.com"></iframe>
```

```
</div>
```

- ✓ ~~Baixo ou nenhum acoplamento;~~
- ✓ ~~Alta coesão;~~
- ✓ ~~Não deve assumir responsabilidades de outro micro frontend;~~
- ✓ ~~Não deve interferir ou ser interferido por outro micro frontend;~~
- ✓ ~~Base de código independente;~~
- ✓ ~~Pipeline de build, test e deploys separados independentes;~~
- ✓ ~~Rotas "filhas" é um problema.~~

DOCKER + KUBERNETES

```
version: '2'
services:
  micro-frontend-1:
 container_name: micro-frontend-docs-page
 build: docs-page
 networks:
 - local-network
 environment:
 - NODE_ENV=production
 - PORT=5000

  micro-frontend-nginx:
 container_name: micro-frontend-nginx
 build: nginx
 volumes:
 - ./assets:/var/www
 ports:
 - "8888:80"
 networks:
 - local-network
 depends_on:
 - micro-frontend-1
```

DESAFIOS

- ▶ Comunicação entre partes da aplicação pode ser complicada;
- ▶ Aumento da complexidade da aplicação;
- ▶ Maior curva de aprendizado para novos integrantes do time.

```
/**
 * Send message to parent iframe or to specified window
 * @param payload
 * @param element
 */
public sendMessage(payload: IMessagePayload): Promise<any> {
 const message = this.formatPayload(payload)
 const deferred = createDeferred()

 this.createPromiseCache(message.trackingProperties.id, deferred)
 this.targetWindow.postMessage(message, '*')

 return deferred.promise
}
```

```
init(): void {
 this.handleOnReceiveMessage = this.onReceiveMessage.bind(this)
 window.addEventListener('message', this.handleOnReceiveMessage)
}

onReceiveMessage(message: MessageEvent) {
 const action = message.data

 switch(action) {
 case 'a':
 doThis();
 break;
 case 'b':
 doThat();
 break;
 default:
 throw new Error('Unrecognized action')
 }
}
```

Fonte: <https://github.com/takenet/iframe-message-proxy>

**"TUDO É SOBRE SAIR DA ZONA
DE CONFORTO"**

Samuel Martins

OBRIKADO!