


Microservices reloaded

What about the frontend?

Stephan Rauh

Mission

Mit unserer Leidenschaft für neue Technologien und unserem Anspruch an herausragende Beratung sind wir bei unseren Kunden der Motor der digitalen Transformation.


» Wir entwickeln überraschend mehr Möglichkeiten!


1

Microservices in a nutshell

2

Transclusion


3

Design considerations


Microservices

- What?
- Why?
- When?


Microservices: What? Why? How? When? When Not?

- Less organisational/architectural friction
 - use [Conway's Law](#) to your benefit
- Separate deployments for separate services
- Allows for a heterogenous system,
- ... which in turn leads to long-term evolvability


Inspired by <https://gustafnk.github.io/microservice-websites/> published under an MIT licence

Martin Fowler's Definition of Microservices

The microservice architectural style is an approach to developing a single application

- as a suite of small services,
- each running in its own process
- and communicating with lightweight mechanisms,
 - often an HTTP resource API.
- These services are built around business capabilities and independently deployable by fully automated deployment machinery.
- May be written in different programming languages
- and use different data storage technologies.

What About the Frontend?

- Most developers just ignore the frontend
- Martin Fowler's article about microservices explicitly included the UI (but nobody remembers)
- Let's coin a new term:

An Self Contained System, aka SCS is a “team-sized” microservice including its UI.


Or call it portlet, if you've got a Java background.

What Developers and Architects Make of it

The Monolith


Front & Back


Microservices


Image source: <https://micro-frontends.org/> published under an MIT license

The Majestic Monolith


Key Benefits of Microservices

- Domain teams can work independently
- Microservices can be deployed independently
- Avoid constructing silos around technological capabilities
- Loose coupling
 - encouraged by slow and unreliable interfaces
 - typically REST calls via TCP/IP


Less complexity here


Now the complexity hides at the interfaces!

Transclusion


Interacting
tiles

tiles

HTML
links


Transclusion Strategies

root@opitz:~\$ Th↳

Sensordaten live erleben: Big Data im Kontext der Industrie 4.0 – Teil 3

Posted 9th Mai 2019

Kapitel 3: Visualisierungsansicht Die Daten, die aus IoT Core und Lambda-Function in den Elasticsearch Service (ES-Service) übergehen, werden automatisch einem Index zugeteilt. Die Instanzen des ES-Service bieten eine gewisse Speicherkapazität, die es ermöglicht, bereits mehrere Wochen zurückliegende Daten mit Kibana darzustellen. Kibana benötigt als ES-Service-Plugin

Sensordaten live erleben: Big Data im Kontext der Industrie 4.0 – Teil 2

Posted 8th Mai 2019

Kapitel 2: Verarbeitung der Daten Aufnahme über den IoT Core Wie bereits in Kapitel 1 erwähnt, erhalten wir alle eingehenden Maschinen-Daten im JSON-Format über das MQTT-Protokoll. Damit diese reibungslos in die Cloud-Architektur aufgenommen werden können, fungiert zu Beginn der IoT Core als sogenannter Broker, der in unserem Fall alle Nachrichten eines bestimmten

Blog about Digital Transformation
Big Data, Cloud
Infrastructure
Software Development
BPM & Integration
Powered by OPI CONSULTING

Transclusion Strategies


Image source: <https://pxhere.com/en/photo/1573451> published under an CC0 Public Domain license

Microservices reloaded - what about the frontend?

Seite 13

Transclusion Strategies

Confluence Spaces People Create

Pages / ... / Java EE Essentials Training

Spring Core

Created by Billeb, Stefan, last modified by Lack, Stefan on 25.08.2017

Allgemeines

Folien	Für den Java Basics Kurs relevant sind die Folien zu:
	Kapitel 02
	Kapitel 03
	Kapitel 04
Confluence	Spring Grundlagen
GIT	https://git.opitz-consulting.de/projects/OCSCHUL/repos/su-spring-grundlagen/
Literatur	Offizielle Dokumentation: https://docs.spring.io/spring/docs/current/spring-framework-reference/htmlsingle/


Like Be the first to like this

No labels

Write a comment...

Powered by Atlassian Confluence 5.4.3, Team Collaboration Software · Report a bug · Atlassian News


Challenges of Loosely Coupled UIs


- Cross-app style guide
- Even across team boundaries!

Image source: <https://livingstyleguide.org/> / <https://github.com/livingstyleguide/livingstyleguide/tree/master/website> published under an MIT license


Documents-to-Applications Continuum


Which kind of application do you have?

Image source: <https://2018.ar.al/notes/the-documents-to-applications-continuum/> published under a CC BY-SA 4.0 licence

Documents-to-Applications Continuum


The Model Store

basket: 0 item(s)

Related Products


Tractor Porsche-Diesel Master
419


buy for 66,00 €


Team Product A


Team Checkout ⚛

Team Inspire ▼

Image source: <https://micro-frontends.org/> published under an MIT license

Spontaneous Developer Reactions

We cannot do that! We must talk the customer out of it!


Sometime is a sensible requirement


Our job is to implement it in a maintainable way

https://commons.wikimedia.org/wiki/File:Spaghetti_code_structural_graphic.GIF

https://commons.wikimedia.org/wiki/File:Clean_Architecture_%2B_DDD,_full_application.svg

The Real Challenge


- How to implement „portlets“ in the first place?
- How to avoid the mistakes of Java portlets?
- How to avoid future maintenance hell?


- https://commons.wikimedia.org/wiki/File:Spaghetti_code_structural_graphic.GIF
https://commons.wikimedia.org/wiki/File:Clean_Architecture_%2B_DDD_full_application.svg

Design Considerations

3


One Microservice per Page?

- No! Don't be shy!
- Experience from the past:
 - Java portal server + portlets
 - That's how to do it all wrong
- Lessons learned:
 - Inter-portlet communication comes at a price
 - Keep the interfaces small
 - tiny portlets are useless
 - Portlets should cover a domain or a use-case


Image source: <https://gustafnk.github.io/microservice-websites/> published under an MIT licence

Sketch of the Application

Menu

- Product catalog
- Shopping cart
- Account settings
- ...

Dashboard


Messages sent by the portlets
Search results with deep links to the portlets

Microservice

e.g. product catalog


Depends on which menu item is selected

Portal


Menu

- Product catalog
- Shopping cart
- Account settings
- ...


Dashboard

Messages sent by the portlets
Search results with deep links to the portlets


Microservice

e.g. product catalog

Depends on which menu item is selected

Sketch of the Solution

- One „portal“ SCS
 - „portlet“ registry
 - Glue code to display them all on one page
 - Resilient to missing or broken „portlets“
- Multiple „portlet“ SCSs
 - Registering at the portal
 - Loosely coupled to other „portlets“
 - Communication:
 - Server-side REST
 - Client-Side DOM events plus LocalStorage

Domain-Driven Architecture


- You all know it
- ... 'nuff said!


Image source: tweet by Michael Plöd

Domain-Driven Surprises

- Sometimes entities belong to several domains
- With little to no shared information


Deep Search

- Idea: portlets contain domain specific information
- Our search should find that, too


Deep Navigation

- Add additional navigation info to the URL
- <http://example.com/product/324234>


Adding Portlet Content to the Other Portlets

search result table

- Most teams shy away from that
 - Additional server roundtrips
 - Generic solutions are difficult
 - ... but rewarding?


Rarely found
in the wild


What About Transactions Across Services?

- You rarely need them!
- ... if you're using useful domains boundaries


Implementing Micro-Frontends

- Server-side includes
- Client-Side includes
- Angular Microfrontends
- Alternative approaches


Server-Side Rendering

- [Gustaf Nilsson Kotte](#) has a great article on the topic


Client-Side Integration

- Allows for optimistic UIs
- Skeleton Screens
- Generally: more options to tweak the user experience


Angular Microfrontends

- We've published two working sketches at our GitHub repository:
<https://github.com/opitzconsulting/ui-frontend-integration>
- Monorepos containing one portal and three Microfrontends
- [ng-micro-frontends-1](#) uses Angular 7
- [ng8-ivy](#) uses Angular 8
 - And the new Ivy compiler


Live Demo


Image source: <https://www.flickr.com/photos/christiaancolen/20013034233> published under a CC BY-SA 2.0 license

Angular Microfrontends Implementation (1/2)

Challenges:

- Need to modify the Angular.json to create one single JS file
 - ngx-build-plus by Manfred Steyer
 - [Angular.json on GitHub](#)
 - [Package.json auf GitHub](#)
- Remove the bootstrap code
 - The Angular runtime adds ~100 KB to each WebComponent
- Add the code registering the WebComponent
- Dynamically add the WebComponent to the portal page

Angular Microfrontends Implementation (2/2)

- Bundle server and client into a common folder
 - Later: common deployment artifact
- Create build scripts everybody can memorize
 - Old prototype used [shell scripts](#)
 - New prototype adds scripts to the package.json
- Find a way to develop efficiently
 - Compiling and starting the entire Microfrontend suite is slow and tedious
 - Solved in the old prototype, open task in the Ivy prototype

CSS Namespaces

- Every WebComponent uses the same CSS namespace
- Christof's build script fixes that:
 - [view it on GitHub](#)
 - Just add it to the `postbuild` script in the package.json
- Probably there's also a Webpack plugin doing the trick
 - but it's really simple!


Angular Microfrontends

Challenges:

- Both portal router and portlet router must react to URL changes
- Sometime the portal router doesn't pick up the URL changes


Would you do it Again?

- Angular 8 supports creating WebComponents
 - Getting better each version
 - but it still feels clumsy
 - Ivy is a huge improvement!
 - Plus, they promise to make Ivy even better with Angular 9
 - Vue.js is reported to be much simpler
 - ... but I didn't use it myself yet
 - Vue.js WebComponent need the Vue.js runtime, resulting in a memory penalty
- evaluate both Angular and Vue.js before starting the project
- Also have a look at Stencil and Svelte


Any Questions?

- It's your turn!


Let's make the web a place to be!


Stephan Rauh

OC architecture board

0172-205 59 66

Stephan.Rauh@opitz-consulting.com

@beyondjava

<http://www.beyondjava.net>


WWW.OPITZ-CONSULTING.COM


[@OC_WIRE](#)


[OPITZCONSULTING](#)


[opitzconsulting](#)


[opitz-consulting-bcb8-1009116](#)