

DEV-1545

Beyond Domino Designer

Connect
2017

IBM

Please note

IBM's statements regarding its plans, directions, and intent are subject to change or withdrawal without notice at IBM's sole discretion.

Information regarding potential future products is intended to outline our general product direction and it should not be relied on in making a purchasing decision.

The information mentioned regarding potential future products is not a commitment, promise, or legal obligation to deliver any material, code or functionality. Information about potential future products may not be incorporated into any contract.

The development, release, and timing of any future features or functionality described for our products remains at our sole discretion.

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

Agenda

- What, Why, How
- The tools
- Developer Workflow
- Demo
- Q & A

What, Why, How

What

Deliver modern looking web & mobile applications, that are:

- Well tested
- Familiar to use
- Frequently updated
- Maintainable by
“typical web developers”

The screenshot shows a modern web application dashboard. On the left is a blue sidebar menu with the 'CoreNG' logo at the top. The menu items include Dashboard, Components, Forms, Layout, Tables, Charts, Maps, and a purchase theme option. The main content area has a header 'Dashboard'. Below the header is a row of six colored cards: pink (Comments: 28), green (Likes: 831), red (Sign Ups: 204), and dark blue (Sales: 85). Underneath this is a chart titled 'Server Load' showing a blue area plot of server load percentage over time from 10:24:50 to 10:25:40. The chart has two sharp peaks around 10:25:10 and 10:25:30. Below the chart is a section titled 'Angular 2 Contributors' with a table. The table columns are Username, Location, Bio, and Email. One contributor listed is 'vsavkin' from Toronto with the bio: 'Victor toys with eclectic programming technologies and obsesses over fonts and keyboard layouts. He also makes Angular.' and 'No Public Email'.

Username	Location	Bio	Email
vsavkin	Toronto	Victor toys with eclectic programming technologies and obsesses over fonts and keyboard layouts. He also makes Angular.	No Public Email

Domino Designer

One ring to rule them all?

Why

If you are a Hobbit - maybe

JasmineJS
Angular
ReactNative
Selenium
ES2016
ES2015
TypeScript
Webpack
Angular2
React
CD
JavaScript
Cordova
Jenkins
NodeJS
git
npm
Ionic
Gulp
Yeoman
Travis
Grunt
CI
TDD
http/2

Why

What we have been doing

"Classic" Server Side Rendering

The current fashion

"Single Page App" Rendering

The tools

Developer Toolbox vs. Domino Designer

Source: <http://www.strictlytoolboxes.com/>

Source: <https://www.knifecenter.com/>

And there came along....


```
stw at Stephans-MacBook-Pro-3 in ~/Code/github/Connect2017-DEV1545 on master [!?]
```

Install

node.js

<https://nodejs.org>
(currently 6.9.4 LTS)
... and ...
make friends with

npm

we take it from there

How command line irony

What – JavaScript tooling

- NodeJS
- Webpack
- Gulp
- Wallaby
- Angular
- Npm / yarn

Tooling

A word on tooling

By Konrad Adenauer
German Chancellor
1949 – 1963

“Was interessiert
mich mein
Geschwätz von
gestern”

Source: By Bundesarchiv,
B 145 Bild-F078072-0004
Katherine Young
CC-BY-SA 3.0, CC BY-SA 3.0 de
<https://commons.wikimedia.org/w/index.php?curid=5356485>

Developer workflow

What – Development flow

- Project Structure
- Version Control
- Testing
- Lots of testing

Jasmine

Project structure

.gitignore


```
.DS_Store  
*.nsf  
Desktop.ini  
.Spotlight-V100  
.Trashes  
Thumbs.db
```

HOW

Deployment Option 1

Deployment Option 2

Comparing deployment options

Single NSF

- Easy deployment
- Domino HTTP stack
- Domino authentication
- Single tier

Front-end / Back-end split

- Easy update of frontend
- http2 capable
- Any authentication
- Multi tier

There is no “one perfect solution”, only choices and consequences

Client - Server API

What I want to send/receive to/from the server:

```
{ "color" : "green",  
 "taste" : "sour",  
 "name"  : "Apple"  
}
```

JSON rulez supreme!
XML is out of fashion
x-www-form-urlencoded
Is kind of lame

How

Backend options

- Agents (if you are hardcore LotusScript)
- XAgents (hardcore SSJS)
- Just views (read only)
- XPages Rest controls
- Domino Access Services
- Custom servlets (Wink or otherwise)
- **SmartNSF** (highly recommended!!!)
- External Java (I like vert.x)

There is no “one perfect solution”, only choices and consequences

Pro tip:
Be lean on your API

Developer workflow

Easy as 1-2-3

1. Scaffold
2. Code
3. Deploy

Put Domino into CI?

Pro:

- Fresh start
- Known state

Con:

- Heavy operation
- NSF updates hard

Key consideration:
Do you have date
sensitive operations?

- New documents arrived
- Documents changed
- Test design!

A potential setup

- 3 Projects:
 - OSGi plugins (incl. NSF)
 - Front-End
 - End-2-End test

Data model

Classic Domino

- Forms
- Views

API Driven Web applications:

- Swagger
- Data model
- Action model
- Code generation

HOW

Our Swagger model

```
1  swagger: '2.0'
2  info:
3 version: '1.0.0'
4 title: Domino foodie list
5 description: A sample API for Connect 2017
6 termsOfService: https://notessensei.com/
7 contact:
8 name: The NotesSensei
9 email: stephan@wissel.net
10 url: https://notessensei.com/
11 license:
12 name: Apache-2.0
13 url: https://opensource.org/licenses/Apache-2.0
14 host: food.projectcastle.io
15 basePath: /api
16 schemes:
17 - http
18 consumes:
19 - application/json
20 produces:
21 - application/json
22 paths:
23 /food:
24 get:
25 description: Returns the list of all food items
26 operationId: findFood
27 produces:
28 - application/json
29 parameters:
30 - name: type
31 in: query
32 description: filter the food type
33 required: false
34 type: array
35 items:
36 type: string
37 collectionFormat: csv
38 - name: rows
39 in: query
40 description: maximum number of rows to return
41 required: false
42 type: integer
43 format: int32
44 responses:
45 '200':
46 description: food response
47 schema:
48 type: array
49 items:
50 $ref: '#/definitions/food'
51 default:
52 description: unexpected error
```

Domino foodie list

A sample API for Connect 2017

Version 1.0.0

Contact information

The NotesSensei

stephan@wissel.net

https://notessensei.com/

Terms of service

https://notessensei.com/

License

Apache-2.0

Paths

/food

GET /food

Description

Returns the list of all food items

Parameters

Name	Located in	Description	Required	Schema
type	query	filter the food type	No	string
rows	query	maximum number of rows to return	No	integer (int32)

Responses

Code	Description	Schema
200	food response	food { }

Swagger Model

```
definitions:  
  food:  
 type: object  
 required:  
 - name  
 properties:  
 code:  
 type: integer  
 format: int32  
 name:  
 type: string  
 taste:  
 type: string  
 color:  
 type: string  
 shape:  
 type: string  
 type:  
 type: string
```

Demo

In Summary

- Contemporary web development requires node.js as tooling
- Version control is your friend
- Make peace with the command line: npm, ng, git, travis ...
- Separate front-end and back-end with a strong API
- Continuous integration & Test Driven development rule

There is a lot to
learn in new world
of web development

How

The background of the slide features a dark teal or black gradient. Overlaid on this are two glowing blue particle streams. One stream forms a diagonal band from the bottom left to the top right. The other stream is more curved and horizontal, extending from the middle left towards the bottom right. Both streams consist of numerous small, glowing blue dots.

Questions?

<https://github.com/Stwissel/connect2017-dev1545>

Thank you!

Notices and disclaimers

Copyright © 2017 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

U.S. Government Users Restricted Rights — Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. THIS DOCUMENT IS DISTRIBUTED "AS IS" WITHOUT ANY WARRANTY, EITHER EXPRESS OR IMPLIED. IN NO EVENT SHALL IBM BE LIABLE FOR ANY DAMAGE ARISING FROM THE USE OF THIS INFORMATION, INCLUDING BUT NOT LIMITED TO, LOSS OF DATA, BUSINESS INTERRUPTION, LOSS OF PROFIT OR LOSS OF OPPORTUNITY. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.

IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."

Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.

It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law.

Notices and disclaimers continued

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM EXPRESSLY DISCLAIMS ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Aspera®, Bluemix, Blueworks Live, CICS, Clearcase, Cognos®, DOORS®, Emptoris®, Enterprise Document Management System™, FASP®, FileNet®, Global Business Services ®, Global Technology Services ®, IBM ExperienceOne™, IBM SmartCloud®, IBM Social Business®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, Smarter Commerce®, SoDA, SPSS, Sterling Commerce®, StoredIQ, Tealeaf®, Tivoli®, Trusteer®, Unica®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: www.ibm.com/legal/copytrade.shtml.

Further readings

Would you like to know more?*

The full deck & all the files

The presentation & sample files:

<https://github.com/Stwissel/connect2017-dev1545>

The Swagger Codegen update:

<https://github.com/Stwissel/swagger-codegen>

Formly for Angular:

<https://github.com/formly-js/ng-formly>

Tool locations

- Node.js: <https://nodejs.org/>
- NPM: <https://www.npmjs.com/>
- Jasmine: <https://jasmine.github.io/>
- Protractor: <https://www.protractortest.org/>
- AngularJS: <https://angular.io/>
- Angular CLI: <https://cli.angular.io/>
- TypeScript: <https://www.typescriptlang.org/>
- Webpack: <https://webpack.js.org/>
- Microsoft Code: <https://code.visualstudio.com/>
- Swagger: <http://swagger.io/>
- Wallaby: <https://wallabyjs.com/>
- GIT: <https://git-scm.com/>
 - Tower: <https://www.git-tower.com/>
 - Sourcetree: <https://www.sourcetreeapp.com/>
- Mustache: <https://mustache.github.io/>

Developer workflow (1/3)

Reference

Developer workflow (2/3)

Developer workflow (3/3)

