

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

A Web Widget Platform

Enrique Paz

Senior Backend Developer

13/06/2013

About Me

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Passionate Erlang developer
- Testing enthusiast
- Love beautiful code!

Spilgames

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Gaming Platform
- Serving data to 190+ countries world-wide
- 180+ million unique users per month
- Multiple Platforms: Desktop, Mobile Native & Web
- 300+ employees
- Offices in The Netherlands & China
- Revenue: Advertising & EUM

Old Portals Landscape

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

Brands and Sites

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- **5 Brands/Channels** for target audiences
- **1-15 Sites** for different geographical regions
- Strong domains
 - ▶ www.spel.se for teens in Sweden
 - ▶ www.ojogos.pt for families in Portugal and Brazil
 - ▶ ...

Gaming Portals

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

GirlsGoGames.co.uk

Free online Games for girls on GGG.co.uk

SIGN UP FOR FREE! OR SIGN IN

Search Games

SEARCH

GGG.co.uk

Home

Games for girls

Popular

Game Albums

Social Games

Award Games

Creation Games

High-Score Games

Mobile games

Sara's Cooking

Class

Adventure Games

Animal Games

Cooking Games

Games for girls

Like 8.6k

Rainbow Unicorn#

Harness all the colours of the rainbow to make this unicorn glow!

1 2 3

PLAY NOW! ▶

Popular

1 Celebrity Spa

2 ...

Architectural Overview

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Monolithic portals per brand
- Static pages with lots of AJAX calls
- Architectural layers developed independently

The Good

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Ability to develop per brand and site
- Acceptable performance
- Clear layer separation
- Fast growth

The Bad

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Inability to share features between brand codebases
- Aggressive multi-level caching needed to perform decently
- Lots of logic on the client
- Developers can't switch brands easily
- Long time to market

Wish List

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

Isolation & Performance

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Isolated requests, features and crashes
- Feature toggling on runtime
- Decent number of requests/s with linear scalability
- Technology aligned application and storage layers

Increase Development Speed

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Only one modular codebase
- Small features, easy to deploy and rollback
- Changes testable in isolation

What's out there

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- MVC Frameworks (Chicago Boss, Zotonic...)

- ▶ (+) Nice layer separation
- ▶ (+) Mature solutions
- ▶ (+) Easy to use

What's out there

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- MVC Frameworks (Chicago Boss, Zotonic...)
 - ▶ (+) Nice layer separation
 - ▶ (+) Mature solutions
 - ▶ (+) Easy to use
- But...
 - ▶ (-) Feature isolation not key in their design
 - ▶ (-) A VC framework fits better (abstracted model)

A Widget Platform

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

A Widget Platform

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &
Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

The screenshot shows the homepage of Spel.se, a Swedish online game portal. At the top, there's a navigation bar with links for 'HEM', 'BÄSTA SPELEN', 'SOCIALA SPEL', 'ACTION', 'ÄVENTYR', 'SKICKLIGHET', 'RACING', 'SPORT', 'FLERA SPELARE', 'MER →', and a search bar. The main content area features a large banner for the game 'FARMERAMA' with the tagline 'HET PAK GAAT ERAF!'. Below this, there are three main sections: 'SENASTE SPELEN' (Recent Games) showing 'Otursförföljd tjuv', 'Adam och Eva', 'Min första makeover', 'Kamikaze-grisar', 'Ögonkirurg', 'Cyklande streckgubbe', 'Svamp-Bob Fyrkant kör...', 'Feta bilar 3', and 'Saras kockskola: Kyckli...'; 'MEST SPELADE' (Most Played Games) listing 'Galaxy Life', 'Ögonkirurg', 'Cyklande streckgubbe', 'Svamp-Bob Fyrkant kör...', 'Street Sesh', 'Anfallsstyrkans hjalt...', 'Bubble Shooter', 'Goodgame Gangster', 'Feta bilar 3', and 'Snigeln Bob'; and 'RECENTLY PLAYED' showing 'Click the Bolt' and 'Stickman Free...'. On the right side, there are 'Recommended games' and 'Most played games' sections, both featuring the 'FARMERAMA' game.

Widgets

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Isolated
- Independent Erlang applications
- Use ErlyDTL for the view
- Specification in the .app.src
- Can only use what they specify

Widgets: declaring everything

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Children
- Public properties
- Private properties
- Themes
- JS decoration
- CSS decoration

```
{env, [
  {children, [wdg_game_list_breadcrumb]},
  {interface, [
 {page, "1"},
 {pageSize, "20"}
  ]},
  {private_interface, [
 {template, wdg_game_list},
 {css, ["wdg_game_list"]},
 {js, ["init.js"]},
 {games, []},
 {pagination_bar, []}
  ]},
  {themes, [
 {"teens", [
 {template, wdg_game_list_teens},
 {css, ["teens/wdg_game_list_teens"]},
 {js, ["teens/init.js"]}
 ]}
  ]},
  {js_modules, []},
  {js_event_config, [
 {listen, ['system.user.search.request']},
 {emit, []}
  ]}
]}
```

Widget Libraries

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Widget type definitions
- Widget behaviour
- Wrappers for common actions
- Connection to the application layer
- ErlyDTL custom tags

Widget Platform

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Widget dependencies
- Path to widget mapping
- Erlang web server
- Request Flow
- Global error pages

NGINX Virtual Host declaration

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Domain mapping
- Widget static files
- Static error pages
- URL rewriting

Request Flow

Introduction
Spilgames & Me

Old Portals
Landscape

Overview
Evaluation

Wish List
Tech Wishes
Taskforce Wishes
Available
Frameworks

A Widget
Platform
Components
The Flow
Testing &
Deploying

Managing
Widgets
Holding Control

Next Steps
Summary
Contributions

Sets Of Widgets In One Platform

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available
Frameworks

A Widget Platform

Components

The Flow

Testing &
Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Allows the creation of small deltas
- Different prearranged sets can be requested
- Different sets can be built per request

Master & Slaves In 1 VM

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- The platform master node runs:
 - ▶ A web server
 - ▶ A management interface
 - ▶ A specific set of widgets

Master & Slaves In 1 VM

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- The platform master node runs:
 - ▶ A web server
 - ▶ A management interface
 - ▶ A specific set of widgets
- Each slave node runs:
 - ▶ Its own specific set of widgets

Introduction
Spilgames & Me

Old Portals
Landscape

Overview
Evaluation

Wish List

Tech Wishes
Taskforce Wishes
Available
Frameworks

A Widget
Platform

Components
The Flow
Testing &
Deploying

Managing
Widgets

Holding Control

Next Steps

Summary
Contributions

- Widgets can be called in any node
- Widgets can fail
- Widgets can be disabled

Managing Widgets

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

The Need For A Widget Manager

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available Frameworks

A Widget Platform

Components

The Flow

Testing & Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- To manage widgets and versions in the platform nodes
- To keep the clustered platforms in sync
- To make changes in the cluster in an easy way

How does it work

Introduction
Spilgames & Me

Old Portals
Landscape

Overview
Evaluation

Wish List

Tech Wishes
Taskforce Wishes
Available
Frameworks

A Widget
Platform
Components
The Flow
Testing &
Deploying

Managing
Widgets

Holding Control

Next Steps
Summary
Contributions

- SWIFT as a central widget repository
- HTTP interface with simple GUI
- Uses the platform management interface:
 - ▶ List nodes
 - ▶ List widgets in a node
 - ▶ Enable/disable widget in a node
 - ▶ Change widget version in a node
- Enforces configuration to new cluster members

What's in the Future?

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

Lessons Learned

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Reinforce the concepts adoption often
- Review, review, review
- Measure performance from early stages

Coming in H2

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- Native widget to backend connectivity
- Per widget render timeout
- In req caching of the BE calls
- Performance analysis and improvements
- Router to be open sourced

What We've Used

Introduction

Spilgames & Me

Old Portals

Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available
Frameworks

A Widget Platform

Components

The Flow

Testing &
Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

- ErlyDTL
- Cowboy
- Lager
- Rebar
 - ▶ (*) semantic versioning, i.e. [">=1.3.1", "<2.0.0"]
 - ▶ (*) shared dependencies
 - ▶ (*) xref fixes
- Lhttpc
- Estatsd

Questions?

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

See You Around!

Introduction

Spilgames & Me

Old Portals Landscape

Overview

Evaluation

Wish List

Tech Wishes

Taskforce Wishes

Available

Frameworks

A Widget Platform

Components

The Flow

Testing &

Deploying

Managing Widgets

Holding Control

Next Steps

Summary

Contributions

Thanks!