

Learning from the Ulabox stack

`whoami`

RUBÉN SOSPEDRA

Lead frontend engineer
@sospedra_r

`pwd`

Working at Ulabox

“El supermercado ha muerto,
bienvenido a **#elAntisuper**”

FREE shipping
starting from 59€ ticket

Delivery from 7 to 23h
from our super to your home in 24h

+2.000 promos
visit our promos

CLIENTS

web & apps

Stack

- PHP 7 with Symfony 2
- Twig templates with jQuery
- PWA
- Android and Objective-C
- *WIP*: Pods-based React Native

Troubles

- Code base organization
- High availability

Tips

- Fix perf troubles when you face them
- The bottleneck is not the keyboard

CLIENTS

web & apps

Stack

- PHP 7 with Symfony 2
- Twig templates with jQuery
- PWA
- Android and Objective-C
- *WIP*: Pods-based React Native

Troubles

- Code base organization
- High availability

Tips

- Fix perf troubles when you face them
- The bottleneck is not the keyboard

Machinery

systems & devops

Stack

- Hetzner hosted baremetals
- Solr & Redis for web
- MariaDB for products
- PostgreSQL for orders
- Jenkins for pipelines
- RabbitMQ and Rundeck for intercom
- Docker for code base management

Troubles

- Systems management and responsibility

Tips

- Follow a single and unique devops protocol
- Invest time into coding instead of machinery administration

BUSINESS

office & integrations

Stack

- PHP 7 with Symfony 2
- Swagger for the API
- Multiple third-parties: Datadog, Kibana, et al.
- Business integrations: Sengrid, Selligent, AECOC, et al.

Troubles

- Other offices will become IT dependants
- Never trust third-parties

Tips

- When working with others software use defensive programming
- Learn to handle internal expectations

CHANGO

warehouses

Stack

- CQRS and ES architecture
- PHP 7 with Symfony 2
- Angular webapp

Troubles

- ??

Tips

- Never compromise for a date
- Be brave, embrace the changes

TRUCKS

routes & delivery

Stack

- Angular with Ionic
- *WIP*: Routes are gonna be in-house

Troubles

- ??

Tips

- ??

Focus on slow
cooking unique high
maintainable code

/thanks