

Scaling Your Project with **MICRO-FRONTENDS**

@lucamezzalira

Luca Mezzalira

VP of Architecture at DAZN

Google Developer Expert

London JavaScript Community Manager

Architecture evolution

Architecture evolution

Architecture evolution

MICRO-FRONTENDS DEFINITION

“Micro-frontends are the technical representation of a business subdomain, they allow independent implementations with the same or different technology choices. Finally they should avoid sharing logic with other subdomains and they are own by a single team”

What is a micro-frontend?

MICRO-FRONTENDS PRINCIPLES

**Model around
business domain**

**Culture of
automation**

**Hide
implementation
details**

Decentralisation

**Deploy
independently**

Isolate failure

MICRO-FRONTENDS DECISIONS FRAMEWORK

Key micro-frontends decisions

1. Define
2. Compose
3. Route
4. Communicate

Define a micro-frontends

Horizontal VS Vertical split

1. Up front investment
2. Teams structure
3. Great for SEO
4. Testing challenges
5. Scalability challenges
6. Dependency management

1. Traditional development
2. Embracing JavaScript ecosystem
3. Dynamic Rendering for SEO

Compose micro-frontends

Route micro-frontends

Micro-frontends communication

mysite.com/section?id=123

**THERE IS NO
RIGHT OR WRONG
BUT ONLY
THE RIGHT APPROACH
BASED ON THE CONTEXT**

MICRO-FRONTENDS @DAZN

Premier League | Old Trafford | 16:00 Uhr, 14. Mqy 2018

MAN UNITED - LIVERPOOL

WAS LÄUFT

LIVE

MAN UNITED - LIVERPOOL
Premier League | 16:00

LIVE

FALCONS @ SEAHAWKS
NFL | 15:30

DAZN PICKS

SCHEDULE

MAY

1	2	3	4	5	6	7	8
HEUTE	MO	DI	MI	DO	FR	SA	SO
LIVE MAN UNITED - LIVERPOOL Premier League 16:00				LIVE FALCONS @ SEAHAWKS NFL 15:30			
LIVE REAL MADRID - BARCELONA La Liga Santander				LIVE MONACO - PSG Ligue 1 18:30			
LIVE KNICKS @ CAVALIERS NBA 19:00							

Micro-Frontend @ DAZN

HTML

App.js

Vendor.js

CSS

DAZN implementation

BOOTSTRAP

1. Application startup
2. I/O operations
3. Micro-Frontends lifecycle
4. Communication between Micro-Frontends

DAZN implementation

1. A Micro-Frontend represents a business domain
2. A Micro-Frontend is autonomous
3. One Micro-Frontend loaded per time
4. No sharing between micro-frontends (*)
5. Technology agnostic

(*) with some exceptions

How bootstrap works

1. Call Startup service
2. Understand user status
3. Load and Mount a Micro-Frontend

DAZN routing

Components

1. Development time integration
2. APIs first
3. Own by a single team

What we have learnt...

Useful links

Resources

bit.ly/386DNbx

Webinar

bit.ly/2v79e70

buildingmicrofrontends.com

O'REILLY®

Building Micro-Frontends

Scaling Teams and Projects
Empowering Developers

Luca Mezzalana

Replying to @dan_abramov
What they are supposed to look like / What they actually look like

9:02 AM · May 26, 2019 · Twitter Web App

2 Retweets 50 Likes

THANK YOU

t: @lucamezzalira
w: lucamezzalira.com
e: mezzalab@gmail.com