

BUILDING ENTERPRISE APPLICATIONS WITH ANGULARJS

Christian Janz (@c_janz)

christian.janz@bridging-it.de

Christian Janz

*Consultant im Bereich Softwareentwicklung
Java/JEE, Web bei **Bridging IT** in Mannheim*

Twitter: [@c_janz](https://twitter.com/c_janz) | E-Mail: christian.janz@bridging-it.de | Slides: <http://de.slideshare.net/cjanz>
| Code: <https://github.com/bridgingIT/angular-seed>

Agenda

- Enterprise Applications
- Enterprise + JavaScript?
- AngularJS
- JavaScript Ökosystem
- Continuous Integration
- Fazit

Enterprise Applications

Was ist besonders daran?

Enterprise Applications
unterstützen kritische
Geschäftsprozesse

Hohe Komplexität

Hohe Qualitätsanforderungen

CHANGE

Deadlines

Enterprise +
JavaScript?

*“JavaScript ist doch für Animationen auf
Webseiten. Damit kann man keine
professionellen Geschäftsanwendungen
entwickeln.”*

*“Der JavaScript-Code hat keine Unit-Tests, das
geht nicht so einfach.”*

Enterprise + JavaScript!

AngularJS

HTML enhanced for web apps!

- JavaScript-Framework von Google
- Open Source (MIT)
- MVW (Model-View-Whatever)

Features

- Module
- Dependency Injection
- Trennung von View und Logik
- Data Binding
- Erweiterung von HTML
- **Testability**

Building Blocks

- Module
- View
- Route Definition
- Controller
- Service
- Directive
- Filter

Demo

InterpolateFilter + Unit Test

```
'use strict';

angular.module('myApp.version.interpolate-filter', [])

.filter('interpolate', ['$version', function(version) {
 return function(text) {
 return String(text).replace(/\%VERSION\%/mg, version);
 };
}]);
```

JavaScript Ökosystem

Testing

Code Analysis

JSLint
The JavaScript Code Quality Tool

Package Management

Bower: Beispiel

```
{  
  "name": "angular-seed",  
  "description": "A starter project for AngularJS",  
  "version": "0.0.0",  
  "homepage": "https://github.com/angular/angular-seed",  
  "license": "MIT",  
  "private": true,  
  "dependencies": {  
 "angular": "1.2.x",  
 "angular-route": "1.2.x",  
 "angular-loader": "1.2.x",  
 "angular-mocks": "~1.2.x",  
 "html5-boilerplate": "~4.3.0"  
  }  
}
```

Task Runner

Demo: Gulp

```
[22:53:53] Using gulpfile ./angular-seed/gulpfile.js
[22:53:53] Starting 'test'...
INFO [karma]: Karma v0.12.24 server started at http://localhost:9876/
INFO [launcher]: Starting browser Chrome
INFO [Chrome 38.0.2125 (Linux)]: Connected on socket P7CU4ehH9G-nJyq-796g with id :1
.....
Chrome 38.0.2125 (Linux): Executed 6 of 6 SUCCESS (0.052 secs / 0.049 secs)
[22:53:55] Finished 'test' after 2.27 s
[22:53:55] Starting 'build'...
./angular-seed/app/view2/view2.js: line 4, col 3, Missing "use strict" statement.

1 error

events.js:72
throw er; // Unhandled 'error' event
^
Error: JSHint failed for: ./angular-seed/app/view2/view2.js
```

Continuous Integration

Bringing it all together

Demo: Jenkins Job

Buildverfahren

Shell ausführen
Befehl: `npm install`

[Liste der verfügbaren Umgebungsvariablen](#)

Shell ausführen
Befehl: `gulp`

[Liste der verfügbaren Umgebungsvariablen](#)

Invoke Standalone Sonar Analysis
Task to run:
JDK: **(Inherit From Job)**
JDK to be used for this sonar analysis
Path to project properties:
Project properties:
JVM Options:

Build-Schritt hinzufügen ▾

Post-Build-Aktionen

Veröffentliche JUnit-Testergebnisse.

Testberichte in XML-Format: `test_out/*.xml`

Es sind reguläre Ausdrücke wie z.B. 'myproject/target/test-reports/*.xml' erlaubt. Das genaue Format können Sie [der Spezifikation für @Includes eines Ant-Filesets](#) entnehmen. Das Ausgangsverzeichnis ist der [Arbeitsbereich](#).

Lange Standard-Out/-Error Ausgaben aufbewahren

Demo: Code-Analyse mit SonarQube

Version 1.0.0 - 23. Okt 2014 09:37 [Time changes...](#)

Lines Of Code	Files	Functions
50	6	9
JavaScript	Directories	Lines
	4	70
		Classes Statements
		0 19
		Accessors
		0

SQALE Rating A Technical Debt Ratio [9,3%](#)

Technical Debt	Issues	Blocker	0
2h 20min	7	Critical	0
		Major	1
		Minor	0
		Info	6

Unit Tests Coverage [52,4%](#)
Line Coverage [52,4%](#)

Duplications [0,0%](#)

Lines	Blocks	Files
0	0	0

Complexity [1,0 /function](#)
[1,5 /file](#)
Total: 9

Fazit

Mit AngularJS können
professionelle
Geschäftsanwendungen
entwickelt werden

Es gibt sehr gute Werkzeuge

Bewährte Methoden lassen sich übertragen

Fragen?

Bildnachweise

- <https://www.flickr.com/photos/dominik99/384027019/>
- <http://cdn.playbuzz.com/cdn/8ba53e3b-5c1b-4fe0-8d93-f9586b7f4a97/73917b9f-1ced-41fd-8e97-986c8754a01c.jpg>
- http://commons.wikimedia.org/wiki/File:Neon_sign,_%22CHANGE%22_in_Broadway_Neon_Sign_in_NYC.jpg
- https://www.blossom.io/static/img/site/product-mgmt-anti-patterns/office_space.jpg
- http://commons.wikimedia.org/wiki/File:Space_Shuttle_Discovery_%28Orbiter_10%29_at_Kennedy_Space_Center_in_2009.jpg
- <http://blog.shoeboxed.com/4-lessons-we-can-learn-from-the-movie-space/>