TIPS AND TRICKS: DOMINO AND JAVASCRIPT DEVELOPMENT MASTERCLASS

Paul Withers, Intec Systems Ltd With thanks to John Jardin, Agilit-e

PAUL WITHERS

ICS Developer, Intec Systems OpenNTF Board Member IBM Lifetime Champion @paulswithers

> Notes Developer

XPages Developer

Java Developer

Microservices Developer

JOHN JARDIN

CTO, Agilit-e and Ukuvuma
IBM Champion (Cloud and ICS)
Guy who head bangs to Chainsmokers
@JohnJardinCodes

Integration & Cloud Architect

XPages Developer DevOps Engineer

Al Programming

AGENDA

- Introduction
- Container Clustering
- ReactJS
- Domino as a datastore and API Gateway
- What about scheduled tasks?
- Microservices For Domino

INTRODUCTION

THIS SESSION?

IS NOT:

- How to write your app using XYZ JavaScript framework and package it in the NSF
- A first step in ultimately migrating away from a Notes and Domino ecosystem

IS:

- About using Domino as the datastore and master API Gateway for a microservice architecture
- About embracing new tools and technologies
- About a shift in mind-set

DOWINO THE WONOFILHS

Domino for Directory Management

Domino TLS

Domino HTTP Server / Port 1352

NoSQL Data Store (NSF)

UI, MVC and Data (NSF)

Domino languages for workflow (LS / SSJS)

nupdate for indexing

Domino replication / clustering

Standard templates for auditing (log.nsf etc.)

Domino SMTP for mail routing

THE REALITY

LDAP as an alternative for Directory Management nginx / IBM HTTP Server on top of Domino ODBC / JDBC / LEI / agents processing flat files Web Services / agents to connect externally UI and MVC in an XPages NSF, data in another NSF Lotus Workflow for BPM LEI / Notrix for scheduling Third-party tools for better auditing (incl. OpenLog) Export to data warehouse / NotesSQL for reporting Mail routing via non-Domino SMTP server

MUTATO NOMINE DE TE FABULA NARRATUR

Philosophically, there are similarities to a microservice architecture, just differences of scale

- Custom workflow around ERP processes
- Custom integration for multiple non-Domino systems
- Configuration pulled from external systems

CHANGE YOUR THINKING

Pros

- Greater flexibility
- Best of breed
- Increased standardisation

Cons

- Code for failure
- Step outside comfort zone
- More integration points

DEMO

I Am Devloper @iamdevloper

Follow

2018 - we have no hover boards but we do have 2.1 million JavaScript todo app demos.

2:20 am - 2 May 2018

CONTAINER CLUSTERING

A DIFFERENT APPROACH

- Don't build 3rd party technologies into Domino
- Have these technologies exist as a sidecar to a Domino environment
- Each technology or service existing independently as a container
- All communication occurs using APIs

A DIFFERENT APPROACH CONT.

- Example 1: ReactJS User Interface
 - Develop React UI using NodeJS and Webpack
 - In Domino, create API Endpoints for all relevant calls or use DAS
 - Deploy React App as a standalone container
- Example 2: Web Socket Server
 - Create Web Socket Server using socket.io and NodeJS
 - In Domino, include socket.io for client-side communication
 - Create Web Socket events for all relevant communication
 - Deploy Web Socket Server as standalone container

CONTAINER CLUSTERING

- Cluster all relevant containers using Kubernetes
- Run Kubernetes as a sidecar to your Domino environment
- IBM Cloud Private provides enterprise-level container management using Kubernetes
- Minikube can be used for development and testing environments (low availability)
- Inject new services and containers into cluster as and when needed
- Manage integration, security, testing and more with Istio

BENEFITS OF CONTAINER CLUSTERING

- High availability
- Seamless disaster recovery
- Horizontal and vertical scaling
- Continuous delivery
- No downtime during updates and upgrades
- CPU and Memory can be assigned and managed per container/container group

REACTJS

WHAT IS REACTIS

- A JavaScript library for building user interfaces
- React is NOT a framework
- React is the "V" of MVC (Model/View/Controller)
- HTML is placed in JavaScript classes to create Web Components
 - This is similar to Custom Controls in XPages
- React makes use of a Virtual DOM and Diffing

PLATFORM AGNOSTIC

- React exists as a platform-agnostic solution
- Webpack and Babel compile React to a single JS file
- The "create-react-app" module provides all required build tools
- A typical React dev environment:
 - Atom/VS Code (Editor)
 - NodeJS
 - ExpressJS
 - Webpack

DOMINO AS A DATASTORE AND API GATEWAY

DOMINO REST OPTIONS

DAS (Domino Access Services)

validation / visibility concerns – REST, not API Gateway

XAgents

viewState="nostate"

allows caching in applicationScope

SmartNSF

written using Domain Specific Language

ODA Starter Servlet

develop in Eclipse, local Domino server development and deployment without Domino Designer allows powerful caching for better performance

Newsflash: Domino10 brings NodeJS, dominoDB, LoopBack, (Node-RED)

REST VS API

API-first approach means

- Greater control
- More planning up-front
- Longer initial development lifecycle
- Increased portability
- Better separation between database and interface
- Easier extensibility into other systems

Code for failure and "bad data" - ON BOTH SIDES

- Missing parameters
- Invalid enums

REST VS API CONT.

Security considerations

- How to restrict access to apps: API key, OAuth?
- Use header / query params correctly
- Secure e.g. scheduled endpoints differently
- Additional logging of transactions?

Be careful what you expose

- Should your "status" field be editable
- Or just set via workflow methods

REST PERFORMANCE

REST = stateless, servlet = stateful

Cache with...

- ConcurrentHashMap (think applicationScope)
- Google Guava Caches (better management)
- Cache Server (e.g. memcache, Ehcache)

DOCUMENTATION

Swagger / Open API Specification is standard Swagger Editor online, local node.js app or Docker OpenAPI 3.0 released July 2017 Samples not yet updated

Swagger 2.0 has many examples

Swagger Hub or tools like Mermade will convert (between the 2)

Swagger UI allows testing against actual server

Swagger mock server can be created for UI dev

CREATING A SWAGGER DEFINITION

Write as YAML or JSON

YAML – no quotes around strings, no commas, no curly braces

operationIds can be added

If used, required on all for that path

Use enums for options

OpenAPI 3.0 allows examples, but **clarify and add** value

"Framework for good documentation", does not guarantee good documentation

TESTING

Various REST service tools are available

- Postman (Electron desktop app)
- RestClient plugin for Firefox

JUST USE NODE-RED!

HTTP REQUEST TYPES

GET – Read data (No body data allowed)

POST – Submit data (Read/Write)

PUT – Replacing entire document data

PATCH – Minor update to existing data

PATCH not enabled by default on Domino

DELETE - Deleting Records (No body data allowed)

HTTP STATUS CODES

1xx – Received and understood, stand by...

2xx - Received, understood and accepted

3xx - Redirecting

4xx – You did something wrong!

5xx – We did something wrong!

See Wikipedia

HTTP STATUS CODES CONT.

- 200 OK
- 202 Accepted for processing
- 302 URL found but server is redirecting
- 400 Bad request
- 401 Unauthorised
- 403 Forbidden
- 404 Not found
- 405 Method not allowed
- 500 Internal server error

WHAT ABOUT SCHEDULED TASKS?

SCHEDULED TASKS

Scheduled Agents

NSF only, language constraints (LS or Painful Java)

DOTS

Server only, deployment constraints

How about a different approach?

API + NODE-RED = FLEXIBILITY

API

XAgent / SmartNSF / or REST endpoint Use Xots for background processing

Node-RED – Installable alongside Domino with NodeJS

Scheduling of flows that includes Web APIs

Other schedulers would work, as long as they can call a Web API

NODE-RED

An integration tool for wiring together APIs and online services

Available on IBM Cloud, local node.js app or Docker

Note: Docker containers not aware of host's "localhost" or other containers

Schedule tasks via Inject node (or Big Timer)

Additional nodes for e.g. Watson Services, Connections

Basic authentication can be set

Flows can be imported / exported as JSON

INTEGRATING PRIVATE / PUBLIC

"Private" needs to be made "public" ngrok provides secure tunnels

cmder is a good console emulator for Windows

MICROSERVICES FOR DOMINO

MICROSERVICE PATTERNS

- Micro-Functions
- Breakdown functions into re-usable/modular code blocks
- Each function should do one thing and do it well
- Simplify and optimize the code within each function
- A function shouldn't contain more than 80-100 lines of code
- Develop "Pure Functions" whenever possible
- Easier to test for "code coverage"

MICROSERVICE PATTERNS CONT.

- Micro-Services
- Define which micro-functions can become services to 3rd party platforms and applications
- Create API Endpoints that trigger your microfunctions
- Ensure a strong security layer for 3rd parties to interface with before triggering your services

FUTURE IDEAS

- Add JUnit tests
- Add Node-RED test flows
- Extend Watson Workspace with Raspberry Pi to create ToDo via speech
- Split app to show one ToDo store at a time
- Create scheduler to post offline-created ToDos
- Post ToDo from IoT flow if above a threshold
- Create Node-RED dashboards for ToDos
- Update React app layout to fit nicely on mobile

THANK YOU AND QUESTIONS?

Paul Withers

Intec Systems Ltd

http://www.intec.co.uk/blog

@paulswithers

http://watsonwork.me/pwit

hers@intec.co.uk

John Jardin

Agilit-e

Website: https://www.agilite.io

Blog: http://bleedingcode.com

Twitter: @JohnJardinCodes

