

Marcel Birkner

Bastian Krol

@bastiankrol

github.com/basti1302

bastian.krol@codecentric.de

About codecentric

Big Data Nerds

Java Specialists

Agile Ninjas

Performance Geeks

Continuous Delivery Gurus

Hipster Developers

> 280 employees

And we are looking for more!

Continuous Integration for Frontend Code

Why should you use it?

What is the benefit?

- · JavaScript and CSS have come a long way in the last years.
- They are very powerful tools.
- It's not for pixel pushers anymore! (If it ever was)
- There is no app without JS & CSS

Frontend Code is Mission Critical!

- Broken JavaScript → broken app
- Broken CSS → broken layout and/or broken app
- It impacts the perceived performance drastically
- · Even more so on mobile

· CI/CD best practices are often neglected for the frontend code

We can do better!

What we will cover

- Asset Optimization
- · Testing
- · The Delivery Pipeline
- Local Development (Docker)

This is frontend only

Ideal: backend & frontend in one CD pipeline

Asset Optimization

Common Problems

- Bad Code Quality
- Misconfigured Caching
- Lots of assets (JS, CSS, images) ⇒ Lots of HTTP requests ⇒ Slow

Tools

Grunt — Task Runner

ESLint — Static Code Analysis

- grunt-contrib-concat Concatenation
- grunt-contrib-uglify/UglifyJS Minification
- SASS CSS preprocessor
- grunt-version-assets Versioned File Names

Alternatives

- · Grunt: Gulp | Broccoli | npm | make | ...
- ESLint: JSHint | JSLint
- · SASS: Less | Stylus
- Module System + Bundler: Webpack | Browserify

of HTTP Requests — Concatenation

```
concat: {
  options: {
 separator: '\n;'
  },
  app: {
 src: [
 '<= jsSrcDir %>/js/**/*.js',
 ],
 dest: '<= jsTargetDir %>/app.js'
  }
}
```

Download Size — Minification

```
uglify: {
 app: {
 files: {
 '<= jsTargetDir %>/app.min.js': [ '<= jsTargetDir %>/app.js' ],
 }
}
```

of HTTP Requests — Embed Images in CSS

```
SCSS
.img-foo {
  background-image: inline-image("foo.png");
 GRUNT
sass: {
  app: {
 options: { compass: true, },
 files: { '<= cssTargetDir %>/master.css': '<= cssSrcDir %>/master.scss', }
},
 CSS
.img-foo {
  background-image:
 url('data:image/png;base64,iVBORwOKGgoAAAANSUhEUgAAAIAA...');
}
```

- · The best HTTP requests are those that do not happen in the first place
- Use HTTP caching headers:
 - Cache-Control: max-age=31536000 // ~= one year
 - Expires: Tue, 10 Oct 2015 15:45:00 GMT // optional

Versioned File Names (cont'd)

```
versioning: {
  options: {
 grepFiles: [ '<%= appTargetDir %>/**/*.html', ]
  },
  css: {
 src: [
 '<= cssTargetDir %>/app.min.css',
  },
  js: {
 src: [
 '<= jsTargetDir %>/app.min.js',
 '<= jsTargetDir %>/vendor.min.js',
  },
```

Versioned File Names — Before

HTML

Versioned File Names — After

Development: Turnaround Time Is Important

- · Production Mode vs. Development Mode
- grunt watch
- · Live Reload

Production Mode versus Development Mode

	Production	Development
JS	concatenated, minified	source files, not minified
CSS	compiled (SASS), concatenated, minified	only compiled (SASS)
Images	Embedded into CSS	Embedded into CSS (by Sass/Compass)
HTML	references optimized assets	references source assets

Development Mode - Replace References

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <!-- build:css css/app.min.css -->
 <link rel="stylesheet" href="css/master.css">
 <link rel="stylesheet" href="css/dashboard.css">
 . . .
 <!-- /build -->
 </head>
 <body>
 <!-- build: is is/app.min.is -->
 <script src="js/app.js" type="text/javascript"></script>
 <script src="js/routes.js" type="text/javascript"></script>
 <!-- /build -->
</body>
</html>
```

HTML

Development Mode - Replace References (cont'd)

```
processhtml: {
 dist: {
 files: {
 '<%= appTargetDir %>/index.html': ['<%= appSrcDir %>/index.html']
 }
 }
}
```

Alternative: grunt-usemin to concat, minify & replace in one step

grunt watch

```
watch: {
  files: [
 '<= jsSrcDir %>/**/*.js',
 '<= cssSrcDir %>/**/*.scss',
 '<= htmlSrcDir %>/**/*.html',
 ],
 tasks: [
 'dev-build',
 ],
 options: {
 livereload: true,
 }
}
```

dev-build

```
grunt.registerTask('dev-build', [
 'copy:cssThirdParty',
 'sass',
]);
```

Live Reload

- See changes instantly
- Never press F5 again
- · Let's see this in action!

Measure it

- · Google PageSpeed
- Yslow
- Fiddler

Comparison

Unoptimized Version

29 requests | 579 KB transferred | Finish: 319 ms |

Optimized Version

5 requests | 206 KB / 206 KB transferred | Finish: 155 ms

Testing

Front end unit tests

Karma

- · Open Source Test Runner
- Created by the AngularJS team
- · Write tests in Jasmine, Mocha, QUnit
- · CI support (Jenkins, Travis)
- · Based on Node.js and Socket.io
- Run in Headless Modus with PhantomJS
- · Supported Browsers: Firefox, Chrome, Safari, IE (Desktop and Mobile)

Karma and Mocha (JS Test Framework)

```
var expect = chai.expect;
beforeEach(module('project-staffing'));
describe('UpperCase Test', function() {
 it('should convert first charactor to UpperCase', inject(function(uppercaseFilter) {
 expect(uppercaseFilter('a')).to.equal('A');
 expect(uppercaseFilter('hello world')).to.equal('Hello World');
 }));
});
```

Running Unit Tests with Karma

```
npm install -g karma-cli
karma start karma.conf.js
// or
grunt karma
```

BASH

Sinon (Mocking Framework)

```
var ActivityService;
var $http;
beforeEach(inject(function( ActivityService , $http ) {
  ActivityService = ActivityService;
  http = http ;
  sinon.stub($http, 'post', function(){});
}));
describe('Activity Service', function() {
  it('should have send http POST to backend after saving one activity',
 inject(function(ActivityService) {
 ActivityService.saveActivity('user', 'action', 'object');
 expect($http.post.callCount).to.equal(1);
  }));
});
```

JAVASCRIPT

Chai Assertion Library (BDD/TDD framework)

Should

```
JAVASCRIPT
chai.should();
foo.should.be.a('string');
foo.should.equal('bar');
Expect
 JAVASCRIPT
var expect = chai.expect;
expect(foo).to.be.a('string');
expect(foo).to.equal('bar');
Assert
 JAVASCRIPT
var assert = chai.assert;
assert.typeOf(foo, 'string');
assert.equal(foo, 'bar');
```

End2End tests

Protractor

- Open Source E2E Testframework for AngularJS Apps
- · Tests run in a real browser
- · Tests can be written with Jasmine (default), Mocha, Cucumber
- No more waits and sleeps
- Build with Node.js on top of WebdriverJS

Protractor and Jasmine (BDD framework)

```
describe('Manage customer', function() {
  var ptor;
  beforeEach(function() {
 browser.get('/');
 ptor = protractor.getInstance();
 element(by.id('navEmployees')).click();
 element(by.id('navListEmployees')).click();
  });
  it('should navigate to list employees page', function() {
 expect(ptor.getCurrentUrl()).toMatch(/#\/list-employees/);
  });
});
```

JAVASCRIPT

Protractor and Jasmine

```
it('should find employee Maria on list search page', function() {
 createMultipleEmployees(); // Creates employees: Max, Maria, Daniel, John
 ...
 element(by.id('searchText')).sendKeys('Ma');
 expect(element.all(by.id('employee')).count()).toBe(2);
 element(by.id('searchText')).sendKeys('ria');
 expect(element.all(by.id('employee')).count()).toBe(1);
});
```


Running End2End Tests with Protractor

```
npm install -g protractor
webdriver-manager start
protractor test/client/e2e/conf.js
```

BASH

Demo:: Project Staffing App

Transparency

Everybody can see current projects, customers and the location of fellow colleagues. Therefore it is easier to get in contact with the right person when new projects come up.

Satisfaction

Every time managers need to staff new projects they can check who will be available at the project start and decide which possible candidate lives closest to the customer. The dashboards allow employees to proactively check out projects in their area or technologies used in projects that they would like to use as well.

Optimization

By choosing employees for projects that live close to the customers, travel expenses will be reduced and travel times of consultants will be minimized.

Project Staffing App - TEST Environment

http://54.170.140.7:9000/

Delivery Pipeline

http://54.75.209.193/jenkins/view/EnterJS-Pipeline/

Info: Server will be shutdown after talk

- #1 Early feedback
- #2 Fail fast
- #3 Production readiness

Delivery Pipeline Steps

Collect the reports

- Mocha reporter ⇒ unit test
- Jasmine reporter ⇒ end2end tests
- ESLint ⇒ static code analysis

Mocha Report (unit tests)

Test Result : Filter Test UpperCase Test

0 failures (±0)

2 tests (±0) Took 22 ms.

All Tests

Test name	Duration	Status
should convert first charactor of each whitespace separated string to UpperCase	1 ms	Passed
should convert first charactor of string to UpperCase	21 ms	Passed

Protractor Report (end2end tests)

ESLint Report (static code analysis)

CheckStyle Result

Warnings Trend

All Warnings	New Warnings	Fixed Warnings
138	138	0

Summary

Total	High Priority	Normal Priority	Low Priority
138	138	0	0

Details

Using Container during Development

- · Docker / boot2docker
- · docker-compose aka fig
- · Docker Hub / Registry

Docker

Container Technology, Lightweight, Portable

boot2docker

Based on Tiny Core Linux (required for MacOS and Windows)

docker-compose

```
project-staffing git:(master) x docker-compose
Commands:
 build
 Build or rebuild services
 help
 Get help on a command
 kill
 Kill containers
 View output from containers
 logs
 port
 Print the public port for a port binding
 List containers
 ps
 Pulls service images
 pull
 Remove stopped containers
 rm
 Run a one-off command
 run
 scale
 Set number of containers for a service
 start Start services
 stop Stop services
 restart Restart services
 Create and start containers
 up
```

BASH

docker-compose up

```
→ project-staffing git:(master) x docker-compose up
Recreating projectstaffing mongodb 1...
Creating projectstaffing node;sserver 1...
Building node;sserver...
Step 0 : FROM tcnksm/centos-ruby
 ---> 255207061af8
Step 1 : RUN yum install -y npm
 ---> Using cache
 ---> c8ca0ad1bec0
Step 2 : COPY . /opt/project-staffing/
 ---> dc70b159f357
. . .
Step 5 : CMD node /opt/project-staffing/server.js
 ---> Running in 78d831b9f0f0
 ---> 88b07ba248a0
Successfully built 88b07ba248a0
  . . .
```

BASH

Docker Hub

- https://registry.hub.docker.com/
- · Official Repositories: redis, ubuntu, WordPress, MySQL, mongoDB, nodeJS, ...
- Share your own Containers

Links

Updated Slides

http://marcelbirkner.github.io/project-staffing/slides/introduction/

Project Documentation

http://marcelbirkner.github.io/project-staffing/

Source Code @ Github

https://github.com/marcelbirkner/project-staffing

Thank You!

Do you have comments or questions?

Marcel Birkner - Software Consultant Bastian Krol - Software Consultant

@codecentric