

A dash around the table

Julian Lyndon-Smith Thomas Hansen

www.nodeable.io

A quick introduction

- Thomas Hansen, Julian Lyndon-Smith
- appSolutions, dot.r
- 50+ years progress experience ...
- specialists in node, abl, rtb, alm, ...

<u>Disclaimer</u>

- A commercial product
- not a commercial presentation
- call us out at any time!

Background

- Roundtable very successful progress application to manage scm
 - schema management
 - version configuration
 - task management
 - version control
- Written in ABL

Background

- Next round of product enhancement
 - advanced task management
 - code review
 - multiple status codes
 - milestones
 - work estimating and logging
 - Lifecycle visibility
- Non-developer use
- Rapid delivery schedule

Background

- Consolidate multiple add-ons to Roundtable built over the years
- Extend beyond OpenEdge
- Easily integrate with modern technology
- Fast delivery hosted solution
- Extensibility easily extend with new features

Roundtable and OpenEdge

- Roundtable core
- Server:
 - AppServer / Client-Server
 - Repository OpenEdge database
- Clients
 - Windows GUI Client
 - PDSOE Plugin client

Roundtable Dashboard

Requirements

- minimal OE changes
- minimal user participation in setup
- best-of-breed components
- plugin flexibility
- available anywhere, anytime, any device
- re-purpose existing software wherever possible
- charting
- statistics
- enhanced audit trail
- "out of the way" software

The Stack - software used in the dashboard

- Roundtable: OpenEdge database, ABL, WebSpeed, AppServer
- Node.js, Typescript
- Loopback & nodeSpeed
- AngularJS
- Material UI
- Gitlab
- Docker and Rancher
- Influxdb, Grafana, Redis
- Other cool tech ...

Roundtable

- RTB >> Dashboard
 - o RTB Event Handler and API (ABL): Dashboard Engine
 - POST events to auditlog
 - POST, PUT and DELETE data changes from RTB

Expose Roundtable

- Expose RTB to dashboard
- WebSpeed REST APIs
- GET data from dashboard
- PUT to update common data in RTB
- POST to create new data in RTB (Tasks and workspaces)
- DELETE to delete common data
- Simple WebSpeed for APIs rather than the newer solutions available...

node.js & TypeScript

- free, open source server framework
- multi-platform
- JavaScript runtime built on Chrome's V8 JavaScript engine, running on the server
- the largest ecosystem of open source libraries in the world
- asynchronous, event driven, single-threaded
- perfect for server-side code

Loopback

- https://loopback.io/
- highly-extensible, open-source Node.js framework
- Quickly create dynamic end-to-end REST APIs.
- models
- orm
- multiple datasources
- schema migration

Loopback Explorer Demo

Nodespeed 2.0

- Open Source project from whoGloo, Inc.
- Released next month
- Wrapper around loopback
- schema management
- relationship management
- 2-way compatibility with loopback
- data dictionary designer
 - https://github.com/whoGloo/nodespeed

AngularJS

- structural framework for dynamic web apps
- data binding
- dependency injection
- typescript 2.3
- everything you need to build a CRUD app
 - Data-binding, basic templating directives, form validation, routing, deep-linking, reusable components
- https://www.madewithangular.com/

Simple angular code

```
<div ng-app ng-init="qty=1;cost=2">
  <b>Invoice:</b>
  < div>
 Quantity: <input type="number" min="0" ng-model="qty">
  </div>
  < div>
 Costs: <input type="number" min="0" ng-model="cost">
  </div>
  < div>
 <b>Total:</b> {{qty * cost | currency}}
  </div>
</div>
```


Material UI

- https://material.io/
- design language developed in 2014 by Google
- all widgets needed for slick ui
- free, open source

Gitlab

- Git repository manager
 - Wait doesn't this compete with RTB?
- Code churn
- Code statistics
- Blame
- Code review


```
aagTasksDrilldown = new BehaviorSubject(false);
fa3883f4(jmls 2017-05-03 11:55:17
 23)
 24)
 pieTasksDrilldown = new BehaviorSubject(false);
48b0667d(jmls 2017-05-03 12:46:42
32ebb585(jmls 2017-05-30 07:14:59
 workspaceTasksDrilldown = new BehaviorSubject(false);
 25)
090e4ce1(jmls 2017-02-02 15:32:07
 26)
090e4ce1(jmls 2017-02-02 15:32:07
 27)
 constructor(private http:Http){
63dec7cb(jmls 2017-05-03 09:14:41
 28)
 this.clearCache();
090e4ce1(jmls 2017-02-02 15:32:07
 29)
090e4ce1(jmls 2017-02-02 15:32:07
 30)
090e4ce1(jmls 2017-02-02 15:32:07
 clearCache(){
 31)
 this. tasks = null:
090e4ce1(jmls 2017-02-02 15:32:07
 32)
63dec7cb(jmls 2017-05-03 09:14:41
 33)
 this.bucket = {
63dec7cb(jmls 2017-05-03 09:14:41
 34)
63dec7cb(jmls 2017-05-03 09:14:41
 35)
 agedTasks: { }
63dec7cb(jmls 2017-05-03 09:14:41
 };
 36)
63dec7cb(jmls 2017-05-03 09:14:41
 37)
090e4ce1(jmls 2017-02-02 15:32:07
 38)
090e4ce1(jmls 2017-02-02 15:32:07
 39)
9d5e3cf0(jmls 2017-04-24 13:41:40
 40)
 private getData() {
090e4ce1(jmls 2017-02-02 15:32:07
 41)
 if(!this. tasks){
 this._tasks = this._http.get('api/tasks').publishReplay(1).refCount(
63dec7cb(jmls 2017-05-03 09:14:41
 42)
090e4ce1(jmls 2017-02-02 15:32:07
 43)
b5809155(jmls 2017-03-28 18:16:54
 44)
090e4ce1(jmls 2017-02-02 15:32:07
 45)
 return this._tasks;
090e4ce1(jmls 2017-02-02 15:32:07
 46)
9d5e3cf0(jmls 2017-04-24 13:41:40
 47)
63dec7cb(jmls 2017-05-03 09:14:41
 48)
 find(params:any = {}){}
63dec7cb(jmls 2017-05-03 09:14:41
 return this.getData().map((res:Response) => {
 49)
 let data = res.json();
63dec7cb(jmls 2017-05-03 09:14:41
 50)
63dec7cb(jmls 2017-05-03 09:14:41
 51)
 return this[params.filter] ? this[params.filter](data,params) : data
63dec7cb(jmls 2017-05-03 09:14:41
 52)
 });
63dec7cb(jmls 2017-05-03 09:14:41
 53)
63dec7cb(jmls 2017-05-03 09:14:41
 54)
 }
63dec7cb(jmls 2017-05-03 09:14:41
 55)
48b0667d(jmls 2017-05-03 12:46:42
 private pieTasks(data,params) {
 56)
48b0667d(jmls 2017-05-03 12:46:42
 57)
 let startDate = params.startDate;
 let endDate = params.endDate;
48b0667d(jmls 2017-05-03 12:46:42
 58)
48b0667d(jmls 2017-05-03 12:46:42
 59)
48b0667d(jmls 2017-05-03 12:46:42
 let bucket = {new: [],completed: []};
 60)
```


Gitlab

- gitlab model generation
- had an itch, needed scratching

Other plugins

- SonarQube
- Ticketing systems
 - Jira (others by demand)
- Chat Systems
 - o Gitter, Mattermost, Rocketchat
- Cl systems
 - o Jenkins, GoCD, BuildBot
- Project Management
 - Open Project

Gitlab

```
export class
 extends Base implements IGitlabLabelApi {
 constructor (config:any) {
 super(config);
 GitLab
 Creates a new label for the given repository with the given name and color.
 @method
 @memberOf Label#
 data An object containing data to pass to the Gitlab API.
 @param
 [options.id] id The ID or URL-encoded path of the pr
 @param
 @param
 [options.name] name The name of the label
 [options.color] color The color of the label given in 6-dig
 @param
 options.description description The description of the labe
 @param
 * @param
 options.priority priority The priority of the label. Must
 result of api call
 * @return
 create (data:any):Promise
 return this.makeRequest({
 verb: 'post',
 path: '/projects/:id/labels',
 data
```


Statistics

- Time Series Database
- High write & query loads

- DevOps monitoring, application metrics, IoT sensor data, real-time analytics
- automatically expire & delete any unwanted data
- datasource for grafana

Statistics

- metric analytics & visualization suite
- dashboard and graph composer
- Uses influxDB as datasource

Docker

Why Docker and what we can we do with it? We do **everything** with Docker!

See previous years Docker presentations:

http://pugchallenge.org/downloads2016.html#Complementary Technologies http://pugchallenge.org/downloads2015.html

Rancher

1 RANCHER®

"Simple, easy-to-use container management"

- Orchestration engine for Docker
- Web based UI for Docker based stacks and services
- Supports multiple Docker platforms
 - Cattle
 - Swarm
 - Kubernetes
- nodeable soon to be Rancher Partner

Rancher Catalogs

Rancher Catalogs - OpenEdge

Rancher Catalogs - Creating a new stack

RTB Dashboard Stack

Stack:	demo-rtb-dashboard 🗸	Add Service 🗸	₩ Company Com	available SActive	0 :
Description: Demo RTB Dashboard					
	dashboard + 1 Sidekick ①	Image: nodeable/rtb-dashboard Ports: 60124	Service	2 Containers	① :
	elasticsearch + 1 Sidekick ①	Image: docker.elastic.co/elasticsearch/elasticsearch:5.4.0 Ports: 56806, 64973	Service	2 Containers	1
	gitlab + 1 Sidekick ①	Image: nodeable/gitlab-ee Ports: 53434, 55224	Service	2 Containers	① :
	grafana + 1 Sidekick ①	Image: grafana/grafana:latest Ports: 64531	Service	2 Containers	① :
	influxdb + 1 Sidekick ①	Image: influxdb Ports: 59274, 63832	Service	2 Containers	(1)
		Image: nodeable/kibana Ports: 51141	Service	1 Container	① :
		Image: nodeable/logstash:5.2.2 Ports: 62952	Service	1 Container	① :
	mongo + 1 Sidekick ①	Image: mongo Ports: 64594	Service	2 Containers	① :
	postgres+1Sidekick ①	Image: sameersbn/postgresql:9.6-2 Ports: 62467	Service	2 Containers	① :
	redis + 1 Sidekick ①	Image: redis Ports: 53738	Service	2 Containers	① :

RTB Dashboard Stack

RTB Dashboard Stack

Demo

That being said...

Contact us

<u>julian@nodeable.io</u> <u>thomas@nodeable.io</u>

https://nodeable.io

