

AN EVENING WITH GUSTO

SCALING FRONTEND ARCHITECTURE

HELLO, WORLD!

- ▶ Full Stack Software Engineer
- ▶ Typing #WithGusto
- ▶ Musician, Ocean Enthusiast, Cyclist

**BUILDING EXTENSIBLE UI
IS HARD.**

STATE OF JAVASCRIPT

HOW DO WE CHOOSE?

MAINTAINING LARGE FRONTEND APPLICATIONS

- ▶ Production application, large team
 - ▶ Very selective rewrites (we've got a business to run, yo!)
 - ▶ *Maintain quality
- ▶ Gusto's journey to modern JavaScript
 - ▶ Choosing a framework
 - ▶ Formulating a build chain

APP DEMO

LET'S TAKE A WALK DOWN MEMORY LANE...

**WE WANT TO TAKE ADVANTAGE OF
THE BEST TOOLS AVAILABLE TO US.**

IF IT AIN'T BROKE, DON'T FIX IT.

SYMPTOMS OF PAIN

- ▶ No centralized application state

```
class PaymentDetailsFormView extends Backbone.View
  template: HandlebarsTemplates["contractors/payment_details_form"]
  className: 'contractor-payment-details-form-view'

  events:
 "change .payment-method": "updatePaymentMethod"
 "keyup .routing-field": "updateBankName"
 "click .save": "save"

  updatePaymentMethod: ->
 paymentMethod = @$('.payment-method').val()

 if paymentMethod is ENVIRONMENT.PAYMENT_METHOD_CHECK
 @$("#pay-by-check").removeClass('hide')
 @$("#pay-by-direct-deposit").addClass('hide')
 else if paymentMethod is ENVIRONMENT.PAYMENT_METHOD_DIRECT_DEPOSIT
 @$("#pay-by-check").addClass('hide')
 @$("#pay-by-direct-deposit").removeClass('hide')
 else
 @$("#pay-by-direct-deposit, #pay-by-check").addClass('hide')

  updateBankName: ->
 routingNumber = @$('.routing-field').val().replace(/_+/, "")

 if routingNumber.length == 9
 $.ajax(
 type: 'GET'
 url: API_PREFIX + '/banks/' + routingNumber
 spinner: false
 ).done((response) =>
 if response["name"]?
 @$("#bank-lookup-name").text(response["name"])
 @$("#bank-lookup-name").addClass('name-shown')
 else
 @$("#bank-lookup-name").text('\xa0')
 @$("#bank-lookup-name").removeClass('name-shown')
 )
 else
 @$("#bank-lookup-name").text('\xa0')
 @$("#bank-lookup-name").removeClass('name-shown')
```

SYMPTOMS OF PAIN

- ▶ No centralized application state
- ▶ Inefficient DOM manipulation

```
class AccountantHomeView extends Backbone.View
  template: HandlebarsTemplates["home/accountant_home"]
  className: 'home-accountant-home-view'

  initialize: (options) ->
 @user = options.user
 @companies = options.companies
 @companies.on('add', @render, @)
```


SYMPTOMS OF PAIN

- ▶ No centralized application state
- ▶ Inefficient DOM manipulation
- ▶ Non-trivial composability

```
class ShowView extends Backbone.View
  template: HandlebarsTemplates["employees/show"]
  className: 'employee-show-view'

  render: ->
 @tearDownSubViews()
 @$el.html(@template(employee: @model.toJSON()))
 @appendSection(Payroll.Views.Employees.PersonalDetailsView)
 @appendSection(Payroll.Views.Employees.AddressesView)
 @appendSection(Payroll.Views.Payments.SplittableShowView)
 @appendSection(Payroll.Views.Employees.JobView, company: @company)
 @appendSection(Payroll.Views.Employees.EmployeeEarningTypesView, company: @company)
 @appendSection(Payroll.Views.Employees.FederalTaxesView)
 @appendSection(Payroll.Views.Employees.SpecialExemptionView, company: @company)
 @$( '#employee-sections' ).append('<div id="employee-state-fields"></div>')
 @appendStateTaxViews()
 @appendSection(Payroll.Views.Employees.PaidTimeOffView, company: @company)
 @appendSection(Payroll.Views.Employees.BenefitsView, company: @company, benefits: @benefits)
 @appendSection(Payroll.Views.Employees.GarnishmentsView)
 @appendSection(Payroll.Views.Employees.ReimbursementsView)
 @appendDismissView()
 @appendFormsView()
 @appendPaystubView()

 if @company.get('can_run_payroll') and @model.get('is_verified')
 @appendOffCyclePayrollView()

  return @
```

SYMPTOMS OF PAIN

- ▶ No centralized application state
- ▶ Inefficient DOM manipulation
- ▶ Non-trivial composability
- ▶ Is this the tool to use for the next several years?

INSPIRING CHANGE

- ▶ Pick your battles
- ▶ Research & Experiment
- ▶ Create an execution/migration plan
- ▶ *Get buy-in from the team

GOALS

- ▶ Incremental migration
- ▶ Declarative
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ Interface well with Design

React

GOALS

- ▶ *Incremental migration*
- ▶ Declarative
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ Interface well with Design

```
class BenefitsRouter extends Backbone.Router
  routes:
 'benefits': 'benefits'

  benefits: (highlight) ->
 view = React.createElement(BenefitsPage)
 AppView.showView(view, 'company-benefits')
```

GOALS

- ▶ *Incremental migration*
- ▶ Declarative
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ Interface well with Design

```
class BenefitsView extends Backbone.View
  className: 'employee-benefits-view'
  template: HandlebarsTemplates['employees/benefits']
  mixins: [ReactSubComponent]

  render: ->
 template = @template(@context())
 @$el.html(template)

 # Append React Section
 view = React.createElement(
 EmployeeBenefits,
 employeeId: @model.id
 )
 $el = $('<div />').appendTo(@$(' #employee-benefits'))
 @renderSubComponent(view, $el.get(0))

  tearDownSubViews: ->
 super
 @unmountSubComponents()
```

GOALS

- ▶ Incremental migration
- ▶ *Declarative*
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ Interface well with Design

```
class StateFilingRequirementsView extends Backbone.View
  ...
  _minReasonableSUIPercentage: 0.1

  events: ->
 "keyup input[name='company_state_field[sui_rate]']" : "suiRateChanged"

  suiRateChanged: ->
 suiRate = parseFloat(@$("#input[name='company_state_field[sui_rate]']").val())
 if suiRate < _minReasonableSUIPercentage
 @showLowSUIRateMessage(suiRate)
 else
 @hideLowSUIRateMessage()

  # It's unlikely that a company will be assigned a SUI rate that is less than 0.1%.
  # Most of the time, when a user enters something lower than that, they made a mistake
  # because they were off by a factor of 100 (i.e. they meant to enter 1% but entered 0.01%)
  showLowSUIRateMessage: (suiRate) ->
 @$("#actual-sui-rate").html(suiRate)
 @$("#suggested-sui-rate").html(suiRate * 100)
 if suiRate == 0
 @$("#sui-suggestion").hide()
 else
 @$("#sui-suggestion").show()
 @$("#sui-rate-low").show()

  hideLowSUIRateMessage: ->
 @$("#sui-rate-low").hide()
```

```
{{percentInput "company_state_field[sui_rate]"}}
```

```
<div class="sui-rate-low alert alert-warning hide">
  <em>Please double check:</em>
  The amount you entered appears a bit low.
  Please take another moment to verify that you really intended to
  input <span class="actual-sui-rate"></span>%
  <span class="sui-suggestion">
 and not <span class="suggested-sui-rate"></span>%
  </span>.
</div>
```

GOALS

- ▶ Incremental migration
- ▶ *Declarative*
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ Interface well with Design

```
const StateFilingRequirementsView = React.createClass({
  _minReasonableSUIPercentage: 0.1,

  getInitialState() { return {}; },

  render() {
 return (
 <div>
 <PercentInput valueLink={this.linkState('sui_rate')} />
 { this.state.sui_rate && this.renderSuiWarning() }
 </div>
 )
  },

  renderSuiWarning() {
 if (this.state.sui_rate < this._minReasonableSUIPercentage) {
 return (
 <div className="sui-rate-low alert alert-warning hide">
 <em>Please double check:</em>
 The amount you entered appears a bit low. Please take another moment
 to verify that you really intended to input {this.state.sui_rate}%
 { this.state.sui_rate !== 0 && `and not ${this.state.sui_rate * 100}%` }.
 </div>
 )
 }
  }
});
```


GOALS

- ▶ Incremental migration
- ▶ Declarative
- ▶ *Encapsulated/Composable*
- ▶ Testable
- ▶ Interface well with Design

```
const Ssn = React.createClass({
  propTypes: {
 value: React.PropTypes.string.isRequired,
 masked: React.PropTypes.bool
  },

  getDefaultProps() {
 return { masked: true };
  },

  _normalizedValue() {
 return this.props.value.replace(/-/g, '');
  },

  _formattedValue() {
 const ssn = this._normalizedValue();
 return `${ssn.slice(0, 3)}-${ssn.slice(3, 5)}-${ssn.slice(5, 9)}`;
  },

  _maskedValue() {
 return `XXX-XX-${this._normalizedValue().slice(5, 9)}`;
  },

  render() {
 return (
 <span>
 { this.props.masked ? this._maskedValue() : this._formattedValue() }
 </span>
 );
  }
});
```

GOALS

- ▶ Incremental migration
- ▶ Declarative
- ▶ *Encapsulated/Composable*
- ▶ Testable
- ▶ Interface well with Design

```
const Profile = React.createClass({
  render() {
 return (
 <div>
 <FullName
 firstName={this.props.firstName}
 lastName={this.props.lastName}
 />
 <Email value={this.props.email} />
 <Ssn value={this.props.ssn} />
 </div>
 );
  }
});
```

GOALS

- ▶ Incremental migration
- ▶ Declarative
- ▶ Encapsulated/Composable
- ▶ *Testable*
- ▶ Interface well with Design

```
describe('Ssn', function() {
  beforeEach(function() {
 this.spec.text = (props) => render(<Ssn {...props} />).text();
  });

  describe('default, masked', function() {
 it('masks a formatted value', function() {
 const props = { value: '000-00-2982' };
 expect(this.spec.text(props)).to.eq('XXX-XX-2982');
 });

 it('masks an unformatted value', function() {
 const props = { value: '000002982' };
 expect(this.spec.text(props)).to.eq('XXX-XX-2982');
 });
  });

  describe('not masked', function() {
 it('renders an already formatted value', function() {
 const props = { masked: false, value: '342-23-2982' };
 expect(this.spec.text(props)).to.eq('342-23-2982');
 });

 it('it formats an unformatted value', function() {
 const props = { masked: false, value: '342232982' };
 expect(this.spec.text(props)).to.eq('342-23-2982');
 });
  });
});
```

GOALS

- ▶ Incremental migration
- ▶ Declarative
- ▶ Encapsulated/Composable
- ▶ Testable
- ▶ *Interface well with Design*

```
const Blocked = React.createClass({
  render() {
 return (
 <PageContainer>
 <PageContainer.Header>
 Add Health Benefits
 </PageContainer.Header>

 <PageContainer.Body>
 <LayoutSimple>
 <LayoutSimple.Header icon='icons/color-line/icon-color-store.svg'>
 {'Tell Us Where You\'re Located'}
 </LayoutSimple.Header>

 <LayoutSimple.Paragraph>
 {`
 We'd love to help you set up health benefits for your team! In order to provide
 you with the best experience, please finish adding company addresses to Gusto
 (step 1 of onboarding) and let us know where your company is located.
 `}
 </LayoutSimple.Paragraph>

 <LayoutSimple.Link
 icon='plus'
 label='Add Addresses'
 href='/company/locations'
 />
 </LayoutSimple>
 </PageContainer.Body>
 </PageContainer>
 );
  }
});
```


YAY!

CONTINUOUS IMPROVEMENT

HOW DO WE LOAD JAVASCRIPT ON A PAGE?

- ▶ Write individual files, concatenate them together for use by the browser
 - ▶ Compile and Polyfill
- ▶ In development:
 - ▶ Compile on every file change
- ▶ In production:
 - ▶ Digest Assets
 - ▶ Minify

WHAT CAN YOUR BUNDLE MANAGER DO FOR YOU?

- ▶ Dependency management
- ▶ Bundle optimization (lazy loading, common package caching, tree shaking)
- ▶ Hot loading
- ▶ Fast testing

RAILS ASSET PIPELINE CHALLENGES

- ▶ Development had ground to halt, refreshes could take minutes
- ▶ Subject to changes on the window
- ▶ Little bundle optimization we could do
- ▶ Slow testing
- ▶ JavaScript was effectively a second class citizen

GOALS

- ▶ Incremental migration
- ▶ Speed, speed, speed
- ▶ Better development tooling
- ▶ Move towards modular JavaScript
- ▶ Bundle optimization
- ▶ Move all assets off of Rails

Webpack

DEMO

WHAT DID WE ACCOMPLISH?

- ▶ Implemented React with Flux over Backbone
- ▶ Huge speed/productivity boosts with move to Webpack
- ▶ Rallied engineering team behind these upgrades
- ▶ What's next?
 - ▶ Bundle optimization
 - ▶ Break out the assets to be standalone
 - ▶ Optimize build speed with Webpack tools

THANK YOU!

Q&A