

ANDREA CAMPACI | IT ARCHITECT

Micro Frontends

Web component approach con VUEJS

WORKSHOP

Andrea Campaci

IT Architect @ Banca Mediolanum S.p.A.

[//andreacampaci.it](http://andreacampaci.it)

info@andreacampaci.it

[GitHub](#)

Contenuti

del workshop

- 01 Architettura
- 02 Web components
- 03 Vue CLI
- 04 Facciamo pratica
- 05 Q&A

Repository di riferimento

[andreacampaci/micro-fe-vue2-wc](#)

\$ git checkout workshop

\$ npm run bootstrap

Enjoy!!

01 Architettura

01 Architettura

01 Architettura

Micro Frontends Overview

L'idea del pattern nasce dalla necessità di far realizzare a team indipendenti funzionalità business e2e.

01 Architettura

Driver

Principali

Resilienza

- Seguendo il principio CCP (Common Closure Principle), ogni componente software è auto-consistente e responsabile di un solo dominio.
- Ogni micro applicazione gestisce il proprio error handling senza bloccare le altre in pagina.

Performance

- Ogni micro applicazione FE ha un bundle estremamente piccolo, ottimizzabile ulteriormente utilizzando il code splitting.
- Alcuni file vendor possono essere esternalizzati per poi essere condivisi univocamente.

Scalabilità

- Team con know how tecnologici differenti possono collaborare alla produzione di componenti software per un unico progetto.
- Parallelizzazione delle attività di sviluppo.
- Ogni micro app viene sviluppata, testata, rilasciata separatamente.

Unlock

- Utilizzo di più framework.
- Ideale per chi vuole migrare la propria architettura verso un altro framework, prevenendo l'obsolescenza del software.

Differenti approcci

01 Architettura

WEB COMPONENT

- Standard HTML
- Reattività
- Isolamento CSS
- Necessita di polyfill in IE11

IFRAME

- Forte isolamento
- Poca comunicazione
- Performance
- CORS issues

SUB-DOMAIN

- Nessuna comunicazione
- Forte isolamento

HTML FRAGMENTS

- Scomposizione
- Nessuno standard presente
- CSS presente in pagina

Architettura logica

01 Architettura

01 Architettura

Principi di responsabilità

Portale (Shell)

- Carica
 - Orchestra
 - Compone
 - Naviga
 - Autentica
-
- Business
 - Business
 - Business

Widget

01 Architettura

Componenti a fattor comune

Comunicazione tra widget

02 Web components

02 Web components

Cosa sono?

Componenti create con diverse librerie/framework, le cui funzionalità sono incapsulate rispetto al codice presente in pagina e possono essere riutilizzate in differenti applicazioni web.

Liberie

e framework

02 Web components

02 Web components

Principali proprietà

Custom elements

I Custom Elements permettono di creare elementi HTML (Tags) nativi che possono implementare da una singola funzionalità ad un'intera applicazione.

Lo scopo di tali elementi è essere riutilizzabili.

ESM (Moduli)

I moduli JS sono la base della tecnologia web component.

Questa funzionalità introdotta da JS permette di importare ed esportare codice JS in moduli rendendo riutilizzabile il codice in altre applicazioni.

Shadow DOM

Un aspetto importante dei Web Component è l'incapsulamento: essere in grado di mantenere la struttura, lo stile e il comportamento separato da altro codice nella pagina.

CSS Scope

Il CSS viene isolato dall'esterno in modo che l'applicazione resti consistente indipendente dal contesto.

Struttura logica

02 Web components

02 Web components

Supporto
Browsers

03 Vue CLI

03 Vue CLI

Creazione del componente

La creazione di un nuovo progetto avviene tramite **CLI** con il seguente comando:

```
$ vue create [widget-name]
```

Una volta che l'applicazione è completata, accodare al comando di build l'attributo **“target”** dal valore Web Component

```
$ vue-cli-service build --target wc
```

Proprietà
input
.in

L'jection di dati dall'esterno avvengono tramite **data-binding**; Sfruttando quindi le proprietà del **componente principale** Vue (App.vue) possiamo definire quali sono i dati che possiamo passare in input al nostro Web Component.

03 Vue CLI

Dispatch
di eventi
in

Allo stesso modo delle proprietà, ogni evento lanciato dal **componente principale** (App.vue) viene automaticamente trasformato in un **Custom Event**. L'evento pubblicato potrà essere ascoltato sul **Custom Element**.

```
this.$emit("event-name", data)
```

03 Vue CLI

Caricamento
da una Shell

04 Facciamo pratica

Struttura del progetto

Creeremo un **applicazione** nella quale saranno presenti **due tab** “Home” e “Todo list”. Entrambe le pagine ospiteranno **due widget** diversi tra loro caricati in maniera **Lazy**.

Q&A

Thank 🙏

info@andreacampaci.it