

VIETNAM
WEB
SUMMIT

Single Page App

SEXY ANGULAR STACK

CURIOS CASES

by @cuongtruong

Hello!

I am Cuong Truong
FE Architect/Scrum Master

I am here because I love to share knowledge

You can contact me via
cuongtruong.info@gmail.com

Agenda

Angular	UI kit
State Container	Unit Test
ES6+	Webpack
TypeScript	Code Structure
Linter	Take away + Demo

ANGULAR

#Framework for building SPA

Uni-directional data flow

Component based

Across all platforms

Server-side rendering

Every time DOM **changes**, browser needs to

TAKE TIME

TRADITIONAL WAY

Modifies DOM when MODEL changed

- App
 - HomePage
 - Header
 - SearchBar
 - EmployeeList
 - EmployeeListItem
- EmployeePage
 - Header
 - EmployeeDetails

THINKING IN ANGULAR

If you need

- ✓ A solution for concurrent data modification by multiple actors
- ✓ A client container for temporary UI state. e.g. wizard, shopping cart, ...
- ✓ A client cache for avoiding excessive HTTP requests
- ✓ A solution for Undo/Redo

NgRx Store

state management

for Angular applications

IMMUTABLE DATA STRUCTURE
UNIDIRECTIONAL DATA FLOW

@ngrx/store

VS

services

ECMAScript 6+

Let + Const

```
const myObject = {propA, propB}
```

Arrow function, Default

```
const myFunction = (arg = 'value') => {}
```

Class

```
export class MyClass {constructor() {}}
```

Module

```
import {MyClass} from 'my/path'
```

Template String

```
const tps = `Template string with ${...}`
```

Destructuring

```
const {propA, propB} = myObject
```

Rest, Spread ...

Promise

```
myPromise.then().then().catch()
```

Async/Await

```
const myFunction = async () => {await...}
```

Decorator

```
@myDecorator
```

```
class MyClass {...}
```

TypeScript

✓ Static type checker for JS

strong/statically typed advantages

✓ Strong tool for **LARGE** app

covers 100% of code

catches incorrect assumptions

e.g. numbers represented as strings

✓ Provides advanced

autocompletion / intellisense

navigation

safe refactoring

- project does not live for long
- project is really simple
- people enter or leave your team frequently
- there is a chance you will need to refactor the thing
- system is very important or even crucial for the success of company

My Recommendation

TSLint/ESLint

discovers problems
with TypeScript code
without executing it

Coding conventions
Readability
Maintainability
Functionality errors

#TSLint

#ESLint

Front-end Unit Test

Build yourself ?!

Bootstrap UI Kit

Ng Bootstrap

Material UI

#BEM #SMACSS #MVCSS

WEBPACK

Bundles your
Scripts
Styles
Assets
Images

Code structure?

CODE STRUCTURE

```
└─ 5.folder-by-micro-services
 └─ apps
 └─ app-1
 └─ src
 └─ app
 └─ assets
 └─ environments
 └─ styles
 └─ index.html
 └─ index.ts
 └─ app-2
 └─ libs
 └─ core
 └─ features
 └─ feature-1
 └─ features
 └─ feature-1-1
 └─ feature-1-1-data
 └─ feature-1-2
 └─ feature-1-2-data
 └─ feature-1.component.html
 └─ feature-1.component.scss
 └─ feature-1.component.ts
 └─ feature-1.module.ts
 └─ feature-1.validation.ts
 └─ feature-1-data
 └─ feature-1.api.ts
 └─ feature-1.model.ts
 └─ feature-1.service.ts
 └─ feature-1.store.action.ts
 └─ feature-1.store.effect.ts
 └─ feature-1.store.reducer.ts
 └─ feature-1.store.state.ts
 └─ feature-2
 └─ feature-2-data
 └─ styles
 └─ utils
```

take away

Pros

- ✓ One framework to rule them all
- ✓ Full control/easy to manage coding flow
- ✓ Building reusable code/components
 - Testable
 - Readable
 - Maintainable
- ✓ Performance
- ✓ Developer experience/community
- ✓ Server-side rendering => SEO
- ✓ Size is smaller after each release

Cons

- ✓ Learning curve
- ✓ Need to keep conventions/boilerplate
- ✓ Need to care about performance
- ✓ All in One framework for small app

My Recommendation

- ✓ People are a **part of solution**
- ✓ Keep **conventions/commitments**
- ✓ Strategies for managing dependencies
- ✓ Take care about **architecture** and **configurations**
- ✓ Write **small & pure functions** as much as possible
- ✓ Write meaningful **unit test** as much as possible
- ✓ Don't **USE** if you don't **NEED** or **UNDERSTAND** it

References

#JSCodingStandards

#AngularStyleguide

#Ngrx #NgrxDevTools

#Entities #BestPractices

#Akita

#Nx - Micro-architecture

#xplat

#TypeScript #Cheatsheet

#SASS #BEM & SMACSS

#MVCSS #Material #Bootstrap

#Babel #ESLint #TSLint

#Karma #Mocha #Chai #Sinon

#Jest #Protractor

#Webpack

#javascripting

Q & A

THANK YOU

@CuongTruong

cuongtruong.official@gmail.com