플렉스팀 프론트엔드 기술 스택의 이해: 'lint', 'build', 'run'

2020-11-17 안희종 (플렉스팀 프론트엔드 챕터)

목표

- 플렉스팀 프론트엔드 프로젝트에서 사용 중인 기술 관련 아래 내용 소개:
 - 1. 어떤 문제를 풀기 위해 나왔는가?
 - 2. 어떤 기본 개념을 알아야 하나?
- 수정이 필요해졌을 때 모든 팀원이 어딜 봐야할 지 알 수 있도록!
- React, Redux, styled-components 등 다 아실법한 주제는 다루지 않습니다
- 구체적인 동작 원리나 설정법 등은 추가 자료(●●)를 참고하세요

목차

- `lint`
- build`
- run`

lint

- eslint
- prettier
- lint-staged + husky

"코드베이스 일관성이 떨어진다!"

lint: eslint

`lint`: eslint - 설정

```
module.exports = {
 parser: '@typescript-eslint/parser',
 settings: {
 react: { version: 'detect' },
 'import/internal-regex': /^@flex/,
 extends: [
 'eslint:recommended',
 'plugin:react/recommended',
 'plugin:prettier/recommended',
 plugins: ['@typescript-eslint', 'import', 'prettier'],
 rules: {
 'no-console': ['error', { allow: ['info', 'warn', 'error'] }],
 'react/jsx-filename-extension': ['error', { extensions: ['.js', 'tsx'] }],
 'import/order': [
 'error',
 'newlines-between': 'always',
 groups: ['builtin', 'external', 'internal', 'parent', 'sibling', 'index'],
 { pattern: 'react*', group: 'external', position: 'before', },
 overrides: [
 files: ['*.ts', '*.tsx'],
 settings: {
 'import/resolver': { typescript: {} },
};
```

• rule

• 실제 적용할 규칙 및 규칙 옵션

• plugins

• 린트 규칙, 설정 등을 제공하는 묶음

• extends

• 사전에 정의된 설정(`.eslintrc`)을 확장

overrides

• 특정 파일에 다른 룰을 적용

• • • 공식 문서

"타입스크립트 파일도 린트 돌리고 싶어!"

lint: tslint

"eslint랑 tslint랑 비슷한 일을 하는데 왜 두 번씩 돌려야 되냐!"

`lint`: eslint - typescript-eslint

"린트 및 포매팅을 매번 손으로 맞추려니 귀찮다!"

`lint`: prettier

- "포매팅은 사람이 아니라 기계가 할 일!"
- 자동화된 코드 포매터
- 누가 작성해도 동일한 포맷의 코드가 나옴

`lint`: prettier - 설정

```
{
 "trailingComma": "es5",
 "tabWidth": 2,
 "semi": true,
 "singleQuote": true,
 "arrowParens": "avoid"
}
```

- "Prettier has a few options because of history. But we don't want more of them.
 (...) By far the biggest reason for adopting Prettier is to stop all the on-going debates over styles."
- 설정할 수 있는 값이 많지 않다
- 어차피 사람이 신경쓰지 않는 것이 목적이라 한 번 정하고 나면 별로 건드릴 일이 없다

"eslint랑 prettier랑 비슷한 일을 하는데 왜 두 번씩 돌려야 되냐!"

`lint`: eslint + prettier

"CI에서만 돌렸더니 매번 빌드가 깨지고 그 이후에 린트 고치는 커밋 추가로 하게 된다!"

"자주 돌리자니, 파일 한 개만 바꿨는데 전체 프로젝트 린트 돌길 기다리려니 너무 느리다!"

`lint`: lint-staged + husky

```
"husky": {
  "hooks": {
 "pre-commit": "lint-staged"
"lint-staged": {
  "*.{js,jsx,ts,tsx}": [
 "eslint --ext .js,.jsx,.ts,.tsx --fix",
```

husky

"Git hooks made easy"

lint-staged

 "Run linters against staged git files and don't let slip into your code base!"

'build'

- babel
- webpack
- Sentry

"옛날 브라우저에서도 편리한 새 ECMAScript 스펙을 쓰고 싶어!"

`build`: babel

- 시작은 ES6 → ES5 컴파일러(6to5)
- 추후 babel 로 이름 변경했지만 하는 일은 비슷함
- 최신 스펙 및 프로포절을 포함하는 자바스크립트 코드를 ES5 환경에서 잘 동작하도록 컴파일

`build`: babel - 설정

```
import "@babel/polyfill";
import "core-js/stable";
import "regenerator-runtime/runtime";
```

- 빌드 타임
 - plugin: 어떤 코드를 받아서 다른 코드를 내 놓는다
 - preset: 자주 함께 쓰이는 플러그인의 묶음
- 런타임
 - polyfill: 코드 변경만으로는 처리 불가능한 빌트인/프로토타입 확장
- • • 프론트엔드 기술 조감도: Babel

"모든 변환/폴리필을 쓰긴 무겁고, 내가 지원하는 브라우저에 필요한 걸 세심하게 관리하긴 귀찮아!"

build: babel - preset-env

- "@babel/preset-env is a smart preset that allows you to use the latest JavaScript without needing to micromanage which syntax transforms (and optionally, browser polyfills) are needed by your target environment(s).
- 지원하는 환경만 명시하면 (browserslist) 알아서 필요한 플러그인과 프리셋을 알려줌

"자바스크립트 프로젝트가 점점 복잡해져서 정리할 수단이 필요해!"

"파일을 나눠서 개발하고, 서빙할 땐 다양한 최적화를 적용하고 싶어!"

build: webpack

`build`: webpack - 로더

- 로더(모듈) = 모듈
- 로더는 한 모듈을 받아서 다른 모듈을 뱉는다
- babel-loader: 최신 스펙의 JS 코드를 받아서 예전 브라우저가 이해 가능한 JS 코드를 뱉는다
- ts-loader: TS 코드를 받아서 JS 코드를 뱉는다

`build`: webpack - 로더

- 로더는 체이닝 될 수 있다
- ts-loader + babel-loader: TS 코드를 받아서 내뱉은 최신 스펙의 JS 코드를 받아서 예전 브라우저가 이해 가능한 JS 코드를 뱉는다
- 최종적으로 JS / JSON 형태로 떨어지면 됨

`build`: webpack - 로더

```
test: /\\.css$/,
use: [
  { loader: 'style-loader' },
 loader: 'css-loader',
 options: {
 modules: true
  { loader: 'sass-loader' }
```

• test: 어떤 파일들을

• use: 어떻게 변환해라

• 예시:

• .css 확장자를 갖는 파일을 찾아서 sass-loader, css-loader, styleloader 순으로 변환해라

`build`: webpack - 플러그인

- 플러그인은 로더로 할 수 없는 모든 동작을 수행한다
 - 모든 컴파일 단계 라이프사이클을 제공
- fork-ts-checker-plugin: 번들에 대해 타입 체크를 수행
- terser-webpack-plugin: 번들에 대해 Minification을 수행
- sentry-webpack-plugin: 번들에 대해 Sentry CLI의 역할을 수행
- antd-dayjs-webpack-plugin: 번들에 포함된 antd 속 moment.js 를 day.js로 대체

`build`: webpack - 그 외 설정

- entry/output
 - 어떤 파일로부터 의존성을 따라가기 시작하며, 결과 번들을 어디에 저장할지
- resolve
 - require 또는 import 문에 명시된 모듈 명을 어떻게 해석할지
- mode
 - 개발 환경인지 프로덕션 환경인지 (최적화, 소스맵 등 다양한 옵션에 영향을 줌)
- • 프론트엔드 개발환경의 이해 (웹팩) 기본 심화

"사용자들이 겪는 오류를 트래킹하고 잘 해결하고 싶어!"

build: Sentry

- 오류 발생시 관련 정보 및 사용자가 추가로 입력한 맥락을 로깅
- flex 프론트엔드 프로젝트 내에는 3개의 트래킹 포인트가 있음
- 서버
 - express 미들웨어 (requestHandler/errorHandler)
- 클라이언트
 - axios error interceptor (네트워크 요청 중 오류 발생)
 - React ErrorBoundary (렌더링 로직 내 오류 발생)

"사용자들이 겪는 오류를 트래킹하고 잘 해결하고 싶지만 우리 소스 정보는 최대한 감추고 싶어!"

build: Sentry (Release)

- Sentry Release API
 - 소스 코드 및 소스맵에 **특정 버전을 부여**한 뒤 Sentry 서버에 업로드
 - 로깅하는 쪽에서 SDK 초기화시 릴리즈를 명시하면 **에러가 해당 파일과 매칭됨**
- with-sourcemap, sentry-webpack-plugin
 - Release API를 이용해 웹팩 빌드시 소스 코드 및 소스맵에 딱지를 붙이고 업로드
- CI/CD (플렉스팀의 경우 AWS CodeBuild)
 - 실제 브라우저에서는 소스맵 접근이 불가하도록 적절한 처리

run

- Next.js
- swr
- openapi-generator

"프로덕션 React 앱 만들려니 챙겨야 할 게 너무 많아!"

서버 사이드 렌더링, 빌드 및 코드 스플리팅, 라우팅, ...

run: Next.js

- "The React Framework for Production"
- SSR, 라우팅, 메타 태그 설정, 코드 스플리팅 등의 필수적인 기능 제공
- 점점 out-of-box로 지원하는 기능의 수를 늘리고 있음
 - 예시: Next.js 10의 next/image 컴포넌트

run: Next.js - SSR

- SSR을 하는 경우, 렌더링은 두 번 일어남
 - 서버에서 한 번, 클라이언트에서 한 번
 - 최초 클라이언트 렌더 시, 서버에서 그려진 DOM과 React 상태를 연결시키는 작업 (hydration) 이 필요
- 빌드도 두 번 일어남
 - 서버용 번들 한 뭉치, 클라이언트용 번들 한 뭉치
- 빌드 타임과 런타임 모두에 서버/클라이언트를 구분하기 위한 수단이 존재

`run`: Next.js - 설정

```
const release = getRelease();
const shouldUseAssetPrefix = !isLocal && release !== "invalid-release";
const assetPrefix = shouldUseAssetPrefix
  ? `https://${ASSET_PREFIX_CF_CNAME}/${release}`
const plugins = isLocal
  : [withSourceMaps(), [withTM, { transpileModules }]];
module.exports = withPlugins(plugins, {
  env: {
 isLocal,
  assetPrefix,
  webpack: (config, options) => {
 config.plugins.push(new AntdDayjsWebpackPlugin());
 if (!options.isServer) {
 config.resolve.mainFields = ["browser", "main", "module"];
 config.resolve.alias["@sentry/node"] = "@sentry/browser";
 } else {
 config.plugins.push(
 new ForkTsCheckerWebpackPlugin({
 async: true,
 config.module.rules.push({
 test: /\.(eot|woff|woff2|ttf|svg|png|jpg|gif)$/,
 use: {
 loader: "url-loader",
 options: {
 limit: 100000,
 name: "[name].[ext]",
 return config;
```

- env
 - 번들에서 접근 가능한 환경 변수
- assetPrefix
 - 에셋을 CDN 등 다른 장소에서 서빙하는 경우
- webpack
 - Next.js의 기본 웹팩 설정을 커스터마이즈할 때
- 한 공식 문서

"서버에서 받아오는 온갖 데이터를 잘 관리하기가 너무 어려워!"

전역 캐시, 다시 받아올 때의 UX, 보일러플레이트...

run: SWr

- 준비물 = 유니크 키 + 데이터 받아오는 함수
- 보일러 플레이트 없이 리모트 데이터를 사용할 때 필요한 다양한 기능 제공

- stale-while-revalidate
 - 다시 받아오는 동안엔 로딩 상태가 아닌 예전 데이터를 보여줘서 더 나은 UX를 가능하게 함
- 전역 데이터 캐싱 제공 (Redux 필요한 경우 일부 대체)

run: SWr

- import useSWR from 'swr'; function Profile () { const { data, error, revalidate } = useSWR('/api/user/123', fetcher); if (error) { return <div>failed to load</div>; if (data == null) { return <div>loading...</div>; return (<div> hello {data.name}! <button onClick={revalidate}>revalidate </div>
- key: 특정 데이터의 전역 식별자
 - 어디서 불려도 키가 같으면 같은 데이터를 공유
- fetcher: 실제로 데이터를 받아오는 함수
 - data: fetcher의 반환값 (또는 그를 await한 값)
 - error: 마지막으로 받아오던 중 발생한 오류
- Pedux를 넘어 SWR로 1편 2편

"API 타입은 이미 Swagger에 다 있는데, 매번 손으로 짜야 한다니!"

run: openapi-generator

- OpenAPI 스펙 기반에서 코드 생성
- 서버 단에서 정의된 모델 타입, 엔드포인트 URL, 요청/응답 타입 및 호출 코드를 직접 정의할 필요가 사라짐
- OpenAPI Specification으로 타입-세이 프하게 API 개발하기: 희망편 VS 절망편

What's next?

- Rome Toolchain
- Webpack 5 (module federation)
- GraphQL, Relay

What's next?

브라 조절 실패문

• Webpack 5 (module federation)