

Self-Contained Systems Reloaded

Stefan Reuter, Thomas Kruse
trion development GmbH · www.trion.de

Intro

- Stefan Reuter
 - IT-Architekt
 - @stefanreuter
-

- Thomas Kruse
 - IT-Architekt
 - @everflux
 - JUG Münster, Frontend-Freunde Münster

Agenda

- SCS: Herleitung und Motivation
- Frontend-Integration?
- Moderne (Frontend-)Technologie für SCS

Monolithische Systeme

Monolithische Systeme

Monolithische Systeme

Monolithische Systeme

Trennung Frontend/Backend

Frontend

Backend

Organisation

Modularisierung im Backend

Microservices entstehen

Backend vollständig zerlegt

Frontend Modularisierung

Optionen zur Modularisierung

- Ein modularisiertes Frontend (Tempel-Architektur)
- Ein Frontend je Domäne
- Microservices enthalten Frontend

Ein modularisiertes Frontend

Ein Frontend je Domäne

Microservices enthalten Frontend

Self-Contained Systems

1. Jedes SCS ist eine unabhängige Webanwendung.
2. Jedes SCS wird durch ein Team verantwortet.
3. Kommunikation mit anderen Systemen soll - wenn möglich - asynchron erfolgen.
4. Ein SCS kann optional eine Service-API anbieten.
5. Jedes SCS muss Daten und Logik enthalten.
6. Ein SCS soll seine Funktionalität mit eigener UI nutzbar machen.
7. Um enge Kopplung zu vermeiden, darf ein SCS keinen Geschäftscode mit anderen SCS teilen.
8. Um SCS durch verringerte Kopplung robuster zu machen, soll gemeinsame Infrastruktur minimiert werden.

Einordnung Varianten

- Ein modularisiertes Frontend (Tempel-Architektur)
 - Kein SCS, weil keine unabhängigen Webanwendungen
- Ein Frontend je Domäne
 - SCS konform, Schnitt der SCS entspricht Domänenschnitt
- Microservices enthalten Frontend
 - SCS konform, Schnitt der SCS entspricht Domänenschnitt

SCS bringt Vorteile, wenn...

- ...konsequente Modularisierung das Ziel ist.
- ...die Organisation nach Domänen möglich und gewünscht ist.
- ...die volle Autonomie und die damit verbundene Verantwortung gelebt wird.
- ...die Verwendung separater Frameworks bzw. Frameworkversionen als nützlich empfunden wird.

Kommunikation bei SCS

Kommunikation über Systemgrenzen

- Kommunikation zwischen mehreren SCS und zwischen SCS und externen Systemen erfolgt grundsätzlich asynchron.
 - Ziel: Jedes SCS soll autonom auskunftsfähig sein.
- Hilfreich: Nutzung von Domain Events aus Domain-Driven Design.
 - Folgeverarbeitung ergibt sich als Konsequenz von Ereignissen.
 - Daten aus Domain Events können lokal persistiert werden.

Technologien

- Polling
 - HTTP Feeds, Atom
 - Client kann wieder aufsetzen, Parallelisierung schwierig
- Messaging Publish-Subscribe
 - JMS Topic, AMQP
 - Kafka, Apache Pulsar

Kommunikation innerhalb eines Self-Contained Systems

- Alles erlaubt
 - Services untereinander, Frontend zu Services
- In der Praxis haben sich Vorgaben innerhalb der Organisation bewährt:
 - Technologie-Spektrum begrenzen
 - Lange Aufrufketten vermeiden
 - Konsistenz sicherstellen
 - Robustheit erhalten

SCS Landschaft

Wünsche der Anwender

- Anforderungen an Navigation
 - Einstiegspunkte
 - Übergreifende Navigation
 - Kontextspezifische Navigation
- Anforderung: Einheitliche Oberfläche (UX und Optik)

Integration der Oberflächen

- Optionen zur Umsetzung der Navigation
 - Startseite mit Links
 - Jedes SCS liefert Navigation
 - Infrastruktur liefert Navigation
- Tiefe Integration
 - Beispiel: Produktvorschläge

Startseite mit Links

Jedes SCS liefert Navigation

- Statisch
 - Build Zeit
- Dynamisch
 - HTML, zentrales Templating
 - Daten, lokales Templating

Infrastruktur liefert Navigation

- Frames (deprecated)
- Server Side Includes (SSI), Edge Side Includes (ESI)
- Clientseitiger Abruf zentraler Assets

Tiefe Integration

- Aufruf von allgemeiner Funktionalität
 - Newsletter abonnieren
- Recherche / Information
 - Rechnungen eines Kunden
- Sprung zu spezifischem Usecase
 - Bestellung xy stornieren

Optionen Tiefe Integration

- Link auf Unterbereich von SCS (deep linking)
- Link mit (Rück-)Sprungziel
- Link mit Parameterübergabe
- Link mit Parameterübergabe und (Rück-)Sprungziel
- UI Fragmente (Integration on the Glass)

Link auf Unterbereich von SCS

Link mit (Rück-)Sprungziel

Link mit Parameterübergabe

Link mit Parameterübergabe und (Rück-)Sprungziel

Herausforderungen bei Integration

- Zustand bei Anwendungswechsel
- Security
 - Single-Sign-On
 - Rollen, Berechtigungen
- Grundlage ist guter Schnitt
 - Fragment-Mashup ist schwer handhabbar
 - Führt zu enger Kopplung

Frontend-Technologie für SCS

- SCS sind Webanwendungen
- Webentwicklung im Enterprise-Umfeld verlangt:
 - Investitionssicherheit (Weiterentwicklung, Verbreitung, Community)
 - Hohe Entwicklerproduktivität
 - Gute Dokumentation
- Konsistenter Technologiestack nötig
 - Kann durch Framework bereitgestellt werden
 - Modern und kuratierter Stack

Server-Side

- JavaServer Faces
- Spring WebMVC
- Play
- Wicket

Client-Side (SPA)

- Angular
- React
- Polymer
- Vue
- (Vaadin / GWT)

Client-Side (SPA)

- SPA steht nicht im Widerspruch zu SCS
- SCS Architektur ist agnostisch bzgl. Umsetzung
- SCS führt zu regelmäßigem Wechsel des Systems durch Anwender
 - Schneller Anwendungsstart
 - Umgang mit lokalem Zustand
- Frühe Frameworks und Designs waren nicht optimal im SCS Kontext
 - Langsamer Anwendungsstart

Abwägung im Enterprise-Kontext

- Schwierig durch reine Server-Side-Stacks Desktop-Usability zu erzielen
- Angular + TypeScript
 - Modulsystem, DI
 - Typsicher (Refactoring/Wartung)
 - Für Java-Entwickler vertraute Muster
- Alternativen: React, Polymer, Vue
 - Liefern keinen vollständigen Stack, muss zusammengestellt werden

Demo

- Umsetzung mit Angular Frontend
 - Zwei SCS: [Shop](#) und [Lager](#)
 - Wechsel zwischen den Anwendungen über Link
 - Gemeinsame Navigation zur Build Time
 - Reload, Bookmarkfähigkeit
 - Umgang mit Zustand

SCS mit Angular

- Vorgehen repräsentativ für andere SPA Frameworks
- HTML5 Routing verwenden (Server-Side Rewrite Rules)
- Angular Modulsystem ermöglicht große, wartbare Anwendungen
 - Auch für komplexe SCS geeignet
- Angular Features: Crawlbar (SEO), I18N, Wiederverwendung, Wartbarkeit (TypeScript)
- Zustandsverwaltung mit @ngrx/store

Lager-Beispiel: Microservice mit Frontend-Anteil

- Technologien
 - Backend: Spring Boot
 - Frontend: Angular
- Build
 - Maven
 - NPM und Angular-CLI
- Deployment
 - Docker

Build Pipeline

passed Pipeline #62 triggered 50 minutes ago by Stefan Reuter

Build frontend and backend in parallel

3 jobs from master in 2 minutes 42 seconds (queued for 2 seconds)

28c7fe0f

Pipeline Jobs 3

Build

build-backend

build-frontend

Build-image

build-image

Build mit CI Server

- Beispiel: GitLab CI
 - Stages: build und build-image (Docker)

```
stages:  
  - build  
  - build-image  
variables:  
  DIST_DIR: spring-boot-angular/frontend/dist/  
  JAR_FILE: spring-boot-angular/backend/target/backend.jar  
  DOCKERFILE: spring-boot-angular/Dockerfile.prod  
  IMAGE: trion/scs-demo
```


CI Server: Backend

- Spring Boot Build mit Build-Container `maven`

```
build-backend:  
  stage: build  
  image: maven:3-jdk-8  
  script:  
 - cd spring-boot-angular/backend  
 - mvn verify -B  
  artifacts:  
 expire_in: 1 day  
 paths:  
 - $JAR_FILE  
  tags:  
 - x86_64
```

CI Server: Frontend

- Frontend Build mit Build-Container `trion/ng-cli`

```
build-frontend:  
  stage: build  
  image: trion/ng-cli  
  script:  
 - cd spring-boot-angular/frontend  
 - npm install  
 - ng build --prod  
  artifacts:  
 expire_in: 1 day  
 paths:  
 - $DIST_DIR  
  tags:  
 - x86_64
```

CI Server: Docker Image

- Auslieferung des SCS Artefakts als Docker-Image

```
build-image:  
  stage: build-image  
  image: docker  
  script:  
 - docker build --build-arg JAR_FILE=$JAR_FILE --build-arg DIST_DIR=$DIST_DIR -t $IM  
 - docker push $IMAGE  
  tags:  
 - x86_64
```

Deployment

- Microserver enthält das Frontend
 - Konsistenz durch gemeinsamen Build, Test und Deployment aller Bestandteile
- Optionen
 - Paketierung im JAR
 - In separatem Verzeichnis als statische Ressourcen
- Kombinierbar mit Docker in beiden Varianten

Reload und Bookmarks

- Anforderungen
 - Reload (F5)
 - Bookmarks (z.B. auf eine Artikeldetailseite)
 - Browser Navigation (Back/Forward)
- Umsetzung
 - Spring ResourceResolver liefert die Angular-Anwendung für alle Unterpfade aus
 - Angular übernimmt Route initial aus URL
 - Angular setzt URL auf Basis aktiver Route per HTML5 History API

Tipp: Namespace

- Zugriff auf Backend durch `/api`
 - Erleichtert HTTP Handling
 - Speziell bei Server-Side-Rendering (Crawling/ohne JS)

Tipp: Docker

- SCS Gedanke und Docker bringt Vorteile
- Für Build
 - Umgebung benötigt keine speziellen Werkzeuge
- Für Tests
 - Isolierter Test, kleinerer Test-Scope
 - Mit Docker eigener Datenbestand simpel
 - Reproduzierbare, stabile Tests

Häufige Fragen zur Umsetzung

Was ist mit ...

- Globalem Look-and-Feel
 - UI: CSS Asset sharing, Redundante Implementierung von CI Guidelines
 - UX: Abstimmung
 - Gefahr, dass Autonomie verloren geht

Was ist mit ...

- Microfrontends
 - Custom Framework
 - Technologische Kopplung
 - Vergleichbar mit Portal-Server
 - Deutet auf nicht gelungenen Domänen-Schnitt
 - Evtl. passt hier SCS Architektur nicht

Was ist mit ...

- Transklusion (SSI, ESI, Ajax-Fragments)
 - Nur bei autonomen Anteilen
 - Sekundäre Inhalte, Read-Only
 - Gefahr von Laufzeit-Monolith
 - Gefahr von hoher Komplexität
 - Umfangreicher Einsatz deutet auf nicht gelungenen Domänen-Schnitt
 - Security Anforderungen schwierig umzusetzen

Was ist mit ...

- Nativen Anwendungen (Desktop, iOS, Android)
 - HTML-Hybrid kann mit SCS harmonisieren
 - SCS nicht dogmatisch sehen

Fazit

- SCS funktioniert mit modernen Frameworks und Konzepten
 - Gute Erfahrungen mit Angular, Spring Boot und Kafka
- Herausforderungen
 - Guter Schnitt essentiell
 - (Re-)Integration für Anwender
 - Organisatorische Autonomie
- Bei hochintegrierten Frontend-Anwendungen passt SCS-Ansatz evtl. nicht optimal
 - Monolithisches Frontend stellt höhere Anforderungen an Entwickler und Framework, mit Angular handhabbar

danke.

- Stefan Reuter (@stefanreuter)
- Thomas Kruse (@everflux)