

About Monoliths and Monorepos

Scalable Architecture for
Angular Apps with Nx

Christian Janz

@c_janz

Christian Janz
Senior Software Architect

 @c_janz

Please mind the gap 🧐

 <https://github.com/cjanz>

ng new


```
ng new ng-cli-app --routing
```

NG-CLI-APP

e2e

> src

protractor.conf.js

tsconfig.json

src

app

app-routing.module.ts

app.component.html

app.component.scss

app.component.spec.ts

app.component.ts

app.module.ts

> assets

> environments

favicon.ico

index.html

main.ts

polyfills.ts

styles.scss

test.ts

Angular CLI Tools

● ● ● Default Scripts

```
"scripts": {  
  "ng": "ng",  
  "start": "ng serve",  
  "build": "ng build",  
  "test": "ng test",  
  "lint": "ng lint",  
  "e2e": "ng e2e"  
}
```


Adding features

How the customer explained it

How Marketing proposed it

How the analyst designed it

How the programmer wrote it

What the beta testers received

How the business consultant described it

What operations installed

How it performed under load

When it was delivered

What the customer really wanted

The disaster recover plan


```
ng g module customers  
  --project=ng-cli-app  
  --module=app-routing.module.ts  
  --routing --route=customers
```

NG-CLI-APP

- > dist
- > e2e
- > node_modules
- ▼ src
 - ▼ app
 - > auth
 - > customers
 - > home
 - > shared
 - app-routing.module.ts
 - app.component.html
 - app.component.scss
 - app.component.spec.ts
 - app.component.ts
 - app.module.ts
 - > assets
 - > environments
 - ★ favicon.ico
 - index.html
 - main.ts
 - polyfills.ts
 - styles.scss
 - test.ts

Dependencies - NgModules

Dependencies - ES Modules

auth/auth.module.ts

```
import { NgModule } from '@angular/core';  
  
import { SharedModule } from '../shared/shared.module';  
  
@NgModule({  
  declarations: [LoginComponent],  
  imports: [  
 CommonModule,  
  
 SharedModule,  
 ...  
  ]  
})  
export class AuthModule { }
```

shared/nav/navigation.component.ts

```
import { Component, OnInit } from '@angular/core';  
  
import { User, AuthService } from '../../auth/auth.service';  
  
@Component({  
  selector: 'app-navigation',  
  templateUrl: './navigation.component.html',  
  styleUrls: ['./navigation.component.scss']  
})  
export class NavigationComponent implements OnInit {  
  
  constructor(private authService: AuthService) { }  
  
}
```


Monolith

„In software engineering, a monolithic application describes a software application which is designed without modularity.

Modularity is desirable, in general, as it supports reuse of parts of the application logic and also facilitates maintenance by allowing repair or replacement of parts of the application without requiring wholesale replacement.“

https://en.wikipedia.org/wiki/Monolithic_application


```
29 10 2019 21:31:52.729:INFO [karma-server]: Karma v4.1.0 server started at http://0.0.0.0:9876/
29 10 2019 21:31:52.729:INFO [launcher]: Launching browsers Chrome with concurrency unlimited
30% building 18/18 modules 0 active29 10 2019 21:31:52.738:INFO [launcher]: Starting browser Chrome
29 10 2019 21:31:55.682:WARN [karma]: No captured browser, open http://localhost:9876/
29 10 2019 21:31:55.766:INFO [Chrome 78.0.3904 (Mac OS X 10.14.6)]: Connected on socket M9bMTUUKmrVTk
Chrome 78.0.3904 (Mac OS X 10.14.6): Executed 560 of 1003 SUCCESS (0 secs / 1 min 1.701 secs)
```

```
> ng lint
```

```
Linting "ng-cli-app"...
All files pass linting.
```


Split Code into Libraries

TECHNIQUES[Security](#)[Internationalization \(i18n\)](#)[Accessibility](#)[Service Workers & PWA](#)[Server-side Rendering](#)[Upgrading from
AngularJS](#)[Angular Libraries](#)[Libraries Overview](#)[Using Published Libraries](#)[Creating Libraries](#)

Creating Libraries

You can create and publish new libraries to extend Angular functionality. If you find that you need to solve the problem (or you have a solution that you want to share your solution with other developers), you have a candidate for a library.

A simple example might be a button that sends users to your company website, that would be included in all

For more details on how a library project is structured you can refer the [Library Project Files](#)

Getting started

Use the Angular CLI to generate a new library skeleton with the following command:

<https://angular.io/guide/creating-libraries>

Development Workflow

Angular CLI Library Support

 Works well for
small number of libraries

 Does not scale well for
large projects

Introducing

„Nx is a set of extensible dev tools for monorepos, which helps you develop like Google, Facebook, and Microsoft.“

<https://nx.dev/angular>

Monorepo

„In revision control systems, a monorepo (...) is a software development strategy where code for many projects are stored in the same repository. As of 2017 this software engineering practice was over a decade old, but had only recently been named.

Google, Facebook, Microsoft, Uber, Airbnb and Twitter all employ very large monorepos with varying strategies to scale build systems and version control software with a large volume of code and daily changes.“

<https://en.wikipedia.org/wiki/Monorepo>

**„But we’re not Google or Facebook.
We don’t have many apps.“**

Nx: Use innovative tools

● ● ● Default Scripts

```
"scripts": {  
  "ng": "ng",  
  "start": "ng serve",  
  "build": "ng build",  
  "test": "ng test",  
  "lint": "ng lint",  
  "e2e": "ng e2e"  
}
```


or

and

Nx: Monorepo automation

- **Support for multiple application and libraries**
- **Define public API of libraries**
- **Analysis and visualization of Dependencies**
- **Test only projects affected by a code change**
- **Support for parallel build targets**

Nx: Factsheet

 @nrwl/*

 Nx is a set of Angular CLI power-ups for modern development.

 <https://nx.dev/angular>

 <https://github.com/nrwl/nx>

 MIT License

 Developed by Nrwl

Live Coding Time!

Summary

 Nx is not a replacement for the CLI. It's a set of Angular CLI power-ups.

 Do everything you can do using the CLI

 Build full-stack applications using Angular and Nest

 Use scalable development practices such as monorepos

 Enforce coding guidelines with workspace schematics

 Use innovative tools like Cypress and Jest

Thank you 🙏

<https://github.com/cjanz/nx-monorepo-sample>

Christian Janz
@c_janz

Images used in this slides

- <https://www.pexels.com/photo/landscape-photo-of-stonehenge-2716774/>
- <https://www.pexels.com/photo/green-leafed-trees-under-blue-sky-1662145/>
- <https://www.pexels.com/photo/notebook-beside-the-iphone-on-table-196644/>
- <http://www.projectcartoon.com/cartoon/1111>
- <https://www.pexels.com/photo/coding-computer-data-depth-of-field-577585/>
- <https://www.pexels.com/photo/cargo-container-lot-906494/>
- <https://media.giphy.com/media/39b0YRnDVMX6M/giphy.gif>
- <https://media.giphy.com/media/N0PFV6nGA72XC/giphy.gif>