thecodecampus</>>

Client-Architektur

in Angular


Über mich

Philipp Burgmer

Entwickler, Trainer, Speaker Web-Technologien TypeScript, Angular </>

Über uns

W11K GmbH - The Web Engineers

<> Gegründet 2000
Auftrags-Entwicklung / Consulting
Web / Java
Esslingen / Siegburg </>

the Code Campus

Technologie Schulungen seit 2007
Projekt-Kickoffs & Unterstützung im Projekt

Überblick

- <> Architektur
- <> Services & DI
- <> Komponenten
- <> Module & Routing
- Datenfluss
- <> Modularizierung
- <> Testen

Architektur

Was ist Architektur?

- <> Welche Komponenten gibt es
- Wie spielen diese Zusammen (Relationship)
- <> Wie grenzen sie sich von einander ab (Separation of Concern)

Wie lässt sich Architektur bewerten?

- Nicht-Funktionale-Anforderungen
 - Wartbarkeit / Testbarkeit
 - Erweiterbarkeit / Flexibilität
 - Wiederverwendbarkeit
 - Performance / Skalierbarkeit
 - Verständlichkeit / Nachvollziehbarkeit
- Widersprechen sich teilweise

Architektur in Angular

Style Guide

- <> <u>Style Guide</u> mit Best Practises
- <> Empfehlungen, keine Verpflichtung
- <> Beschreibt Architektur-Bausteine

Services & DI

Service

Kapselt irgendwelche Funktionalität

- Sollte UI nicht direkt verändern
- Kombination Service und Komponente / Direktive
- Ausnahme: Title Service

<> Richtige Größe wichtig

- Schwierig zu Schneiden
- Single-Responsibility-Prinzip
- Indiz: Testbarkeit

Dependency Injection

- <> Ermöglicht lose Kopplung
- Abhängigkeiten sichtbar machen (Konstruktor-Parameter)
- <> Nicht an konkrete Implementierung binden → Flexibilität
- <> Nicht an Umgebung binden → Wiederverwendbarkeit
- <> Abhängkeiten mockbar → *Testbarkeit*

Komponenten

Komponenten

<> Klein halten

- Single Responsibility
- Wiederverwendbarkeit, Testbarkeit

Kapselung einhalten

- Verändern nur eigenen DOM
- Component → Service → Component

<> Sind für UI zuständig

- Single-Responsibility
- Datenbeschaftung und Haltung in Services

Demo

Context & Presentation

a.k.a Smart & Dumb / Smart & Presentation

<> Presentation

- Kennt Umgebung nicht
- Soll Daten darstellen
- Bekommt Daten per Input übergeben
- Aggregiert und abstrahiert Events per Output

<> Context

- Kennt Umgebung
- Besorgt Daten
- Bindet Presentation-Components ein
- Interpretiert Events

Demo

Module & Routing

EcmaScript Module

- <> Steuern welcher Code eingebunden wird
 - Kein toter Code
- <> Kapselung
 - Keine globalen Variablen
 - Anhängigkeiten erkennbar

Angular Module

<> Ebene über EcmaScript-Modulen

- Steuern was das Framework kennt und auflösen kann

<> Feature-Module

- Anhaltspunkt: Top-Level-Menü-Einträge
- Beinhalten Komponenten und Services

<> Core

- Beinhaltet allgemeine, häufig verwendete Sachen
- Auch Abhängigkeiten zwischen Features erlaubt (z.B. Dashboard)

<> Oft feinere Aufteilung

- Für Build-Optimierung

Routing

- <> Heimliches Herzstück von Angular Anwendungen
- <> Gibt mit Modulen zusammen Anwendung eine Struktur
 - Routen in Feature-Modulen definieren, in App aggregieren
 - Kontext-Komponenten im Routing verwenden

Demo

Zustand & Datenfluss

Datenfluss

- <> Wer ändert wann welche Daten
- <> Wer wird wie über Änderungen informiert
- Großes Problem in AngularJS Anwendungen
- Angular ebenfalls keine Vorgaben

Demo

Der Feind: Mutability

- Shared Mutable State
- <> Zwei-Wege-Data-Binding
- Daten werden einfach geändert
- <> Wer Binding hat wird aktualisiert
- <> Führt zu viel Polling

Die Lösung: Functional Reactive Programming


<> Immutable Data Structures

- z.B. über Object.freeze und Bibliothek wie <u>Immer</u>
- Nur bestimmter Code darf Daten verändern

<> Observables


- In Angular über RxJS schon integriert
- Subscriber bekunden Interesse
- Aktualisierungen können explizit bekannt gemacht werden

Flux


- <> Grundgedanke: Unidirectional Data Flow
- <> Flux ist ein Pattern
 - Verschiedene Implementierungen

Redux


- <> Redux implementiert Flux
 - Etwas andere Namen
 - Gleicher Grundgedanke


Tydux


- <> Inspiriert von Flux & Redux
- <> Versucht die Probleme von Redux zu lösen
 - Alles komplett typisiert (TypeScript)
 - Keine Zuordnung über Strings
 - Erzwingt Unveränderbarkeit der Daten außerhalb von Mutators

Demo

Angular Module & Kapselung


<> Positiv


- Vermeidung Namenskolisionen

<> Negativ

- Schwierig zu lernen
- Schlecht nachvollziehbar
- Im Code nicht gleich ersichtlich


<> Negativ

- Abhängigkeit von Feature zu Core nicht ersichtlich
- Fehler erst zur Laufzeit

<> Positiv

- Ist in anderen DI Umgebungen auch so
- Eigentlich auch richtig
- Problem: Unterschiedliches Verhalten für Provider und Komponenten
 - Für Zugriff auf Komponenten muss Core in Feature importiert werden


Modularizierung über Packages

Packages

- Angular Anwendung Monolith zur Laufzeit
- Wiederverwendbare / allgemeine Teile auslagern (Bibliothek)
 - Eigene NPM Packages
 - Private Repos möglich (Nexus, Artifactory, NPM Inc)
- <> Kombination aller Paket- & Modulsysteme
 - NPM Paket installieren
 - EcmaScript Module per absolutem import Statement
 - NgModule zu imports hinzufügen
- <> Re-Exports um interne Strukturen zu verbergen

Demo

Packages

- Problem 1: Kein Schutz vor tiefem Zugriff
- Problem 2: Angular CLI bisher nur für Anwendungen
 - Alternative Builds wie <u>ng-packagr</u> oder <u>nrwl/nx</u>
- Problem 3: Entwicklung mit aktuellem Stand
 - npm link
 - Separate App für Package-Entwicklung

Testen

Testen

- Unit-Tests wichtig für langfristige Wartbarkeit
 - Tests oft guter Indikator für saubere Architektur
 - Lesbarkeit & Verständlichkeit der Tests
 - Tests sind im Idealfall ausführbare Doku
- <> Test-Driven-Development hilft beim Schneiden
 - Zusätzlicher Context
 - Single-Responsibility
 - Schlecht testbar? Indiz für macht zuviel

Testen


- Dependency Injection und Mock-Support
- <> Angular Testing Guide
- <> Test-Code leider sehr aufgebläht
 - it('desc', async(inject([Dependency, (dep) => {}])))
 - Viel Schachtelung, viele Klammern
 - Keine Verwendung der Typen bei inject


<> Wichtig für Skalierung


- Code on-demand nachladen
- Initialen Payload klein halten
- Schneller Start bei großen Anwendungen


<> Führt nicht gerade zu mehr Übersichtlichkeit

- Provider an Modulen
- "Referenzierung" von Modulen in Strings statt über import Statements
- <> Häufiger Fehler: Alles lazy laden


Zusammenfassung

- Angular bietet viele Konzepte
- <> Konzepte alleine machen keine gute Architektur
- Saubere Architektur möglich
- <> Gefahren lauern im Detail
- <> Über Style-Guide viele Empfehlungen vorhanden

Philipp Burgmer burgmer@w11k.de

Twitter: @philippburgmer

GitHub: pburgmer