

PACHY DEV'S

Gabriel Napolião

Frontend Developer

[/gabrielndr](https://github.com/gabrielndr)

gabrielndr.github.io

Service Workers

Offline Web

Offline?

Nos primórdios do
HTML5...

Application Cache API

index.html

```
<html manifest="arquivo.appcache">
```

O Manifesto:

CACHE MANIFEST

/index.html

/img/logo.png

/css/style.css

/js/app.js

NETWORK:

<https://google-analytics.com/ga.js>

FALLBACK:

/feed.html

Simples...

- Tem que acertar o mime-type no servidor
- Não pode esquecer nenhuma URL
- Sempre cacheia a página
- Nada pode dar erro 404 ou 500
- **CUIDADO PARA NÃO CACHEAR O MANIFESTO**
- Usuário não pode controlar nada
- Impossível escolher o que cachear
- Potencial para detonar o 3G do usuário
- Remover do cache é um parto
- Não posso impedir update automático
- Terrível para desenvolver e debugar

AppCache é chato,
limitado e
complicado

É declarativo e mágico

SERVICE WORKERS

ENTRAM EM AÇÃO


```
<!DOCTYPE html>
<html lang="en">
  <head>

  </head>
  <body>
 <h1>Página Offline</h1>
  </body>
</html>
```


```
<!DOCTYPE html>
<html lang="en">
  <head>
 <script>
 navigator.serviceWorker.register('offline.js');
 </script>
  </head>
  <body>
 <h1>Página Offline</h1>
  </body>
</html>
```


```
this.onfetch = event => {  
  console.log(event.request.url);  
}
```


```
this.onfetch = event => {
  event.respondWith(
 new Response("<h1>Página Offline!</h1>");
  )
}
```

Service Workers

É um **Worker** orientado a **eventos**, que **controla** as páginas em **background**. Nele tudo é **assíncrono**, e ele pode interceptar chamadas de **rede** e usar um **cache** de recursos

JAVASCRIPT COMUM


```
<script src="script.js" async></script>
```


WEB WORKERS

```
<script> new Worker('worker.js'); </script>
```

DOM
CSSOM
LAYOUT
EVENTOS
SCROLL

script
script
script
script

WEB WORKERS

WEB WORKERS

WEB WORKERS

WEB WORKERS

SERVICE WORKER

```
<script>  
navigator.serviceWorker.register('sw.js');  
</script>
```


SERVICE WORKER

```
<script>  
navigator.serviceWorker.register('sw.js');  
</script>
```


SERVICE WORKER

```
<script>  
navigator.serviceWorker.register('sw.js');  
</script>
```

Service Worker

PÁGINA
#1

SERVICE WORKER

```
<script>  
navigator.serviceWorker.register('sw.js');  
</script>
```

Service Worker

Service Workers

É um **Worker** orientado a **eventos**, que **controla** as páginas em **background**. Nele tudo é **assíncrono**, e ele pode interceptar chamadas de **rede** e usar um **cache** de recursos


```
navigator.serviceWorker.register('/sw.js').then(registration => {
  console.log('Service worker registrado com sucesso:');
}).catch(function(error) {
  console.log('Falha ao Registrar o Service Worker:', error);
})
```


```
if ('serviceWorker' in navigator) {  
 navigator.serviceWorker.register('/sw.js').then(registration => {  
 console.log('Service worker registrado com sucesso:');  
 }).catch(function(error) {  
 console.log('Falha ao Registrar o Service Worker:', error);  
 })  
} else {  
 console.log('Service workers não suportado!');  
}
```

EVENTOS


```
this.oninstall = event => {
  console.log('Instalou');
}

this.onactivate = event => {
  console.log('Ativou');
}

this.onfetch = event => {
  event.respondWith(
 new Response("<h1>Olá, você está offline!</h1>");
  );
}
```

CACHE API


```
this.oninstall = event => {
  console.log('Instalou');
}

this.onactivate = event => {
  console.log('Ativou');
}

this.onfetch = event => {
  event.respondWith(
 new Response("<h1>Olá, você está offline!</h1>");
  );
}
```


```
cache.open('aplicacao')
```


```
cache.open('aplicacao').then(cache => {  
})
```


```
cache.open('aplicacao').then(cache => {  
 cache.add('pg.html');  
 cache.add('style.css');  
})
```


```
cache.open('aplicacao').then(cache => {
  cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
  ]);
})
```


```
cache.open('aplicacao').then(cache => {
 return cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
 ]);
})
```


```
this.oninstall = event => {

 cache.open('aplicacao').then(cache => {
 return cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
 ]);
 })
}
```


```
this.oninstall = event => {
  event.waitUntil(
 cache.open('aplicacao').then(cache => {
 return cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
 ]);
 })
  );
}
```

CACHE Programático & Controlável

Cacheio URLs como eu quero

Gero endereços num for com certa regra

Recursos diferentes dependendo do browser

Levo em conta alguma preferência do usuário

Mudo de acordo com o hardware e contexto

RESPOSTA OFFLINE


```
this.onfetch = event => {  
  console.log(event.request.url);  
}
```


```
this.onfetch = event => {  
  event.respondWith(  
 new Response('Contéudo');  
  )  
}
```


```
this.onfetch = event => {  
  event.respondWith(  
 caches.match(event.request)  
  )  
}
```

E SE NÃO EXISTIR NO
CACHE?


```
this.onfetch = event => {  
  event.respondWith(  
 caches.match(event.request)  
  )  
}
```


```
this.onfetch = event => {
  event.respondWith(
 caches.match(event.request).then(response => {
 })
 )
}
```


```
this.onfetch = event => {
  event.respondWith(
 caches.match(event.request).then(response => {
 return response || event.default();
 })
  )
}
```

**SE NÃO EXISTIR NA
REDE NEM NO CACHE?**

FALLBACK DE URLs


```
this.onfetch = event => {
  event.respondWith(
 caches.match(event.request).then(response => {
 return response || event.default();
 })
  )
}
```


```
this.onfetch = event => {
  event.respondWith(
 caches.match(event.request).then(response => {
 return response || event.default();
 }).catch(error => {
 return caches.match('/contato.html');
 })
  )
}
```

CACHE Programático & Controlável

Busco no cache

Busco na rede

Devolvo fallback

Construo a resposta na mão

Tudo com lógica e a sequência que você quiser

O CENTRAL DO SERVICE WORKER É

Ele dá duas vezes mais trabalho que o Application
Cache para escrever

E 200 mil vezes menos trabalho, para o offline
funcionar

ATUALIZAÇÕES

Mudar o `worker.js`

Detecta na próxima navegação

Dispara instalação (`oninstall`) em background
(worker original ainda comanda a página)

Fecho a página

Worker velho é desativado

Novo worker é ativado (`onactivate`)
(novo worker em ação)

Abro a página


```
this.oninstall = event => {
  event.waitUntil(
 cache.open('aplicacao').then(cache => {
 return cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
 ]);
 })
  );
}
```


```
this.oninstall = event => {
  event.waitUntil(
 cache.open('aplicacao-v2').then(cache => {
 return cache.addAll([
 '/index.html',
 '/style.css',
 'logo.png',
 '/contato.html',
 'https://www.google-analytics.com/analytics.js'
 ]);
 })
  );
}
```


```
this.onactivate = event => {  
 event.waitUntil(  
 caches.delete('aplicacao-v1');  
 )  
}
```

Atualização

Totalmente em background

Não incomoda o usuário

Só troca no próximo acesso

Chrome-like

DETALHES

HTTPS Only

Tudo assíncrono

Pode ser morto a
QUALQUER MOMENTO

MUITO MAIS PODEROSO

MUITO MAIS
COMPLICADO

Google

moz://a

SAMSUNG

PROGRESSIVE WEB APP

POSSIBILIDADES

BACKGROUND SYNC

PUSH NOTIFICATION


```
this.onpush = event => {  
}  
}
```


```
this.onpush = event => {  
 if(event.message.data == 'nova-mensagem') {  
 }  
}
```


```
this.onpush = event => {
  if(event.message.data == 'nova-mensagem'){
 event.waitUntil(
 atualizaMensagens().then(() => {
 }
 )
 }
}
```


```
this.onpush = event => {
  if(event.message.data == 'nova-mensagem'){
 event.waitUntil(
 atualizaMensagens().then(() => {
 new Notification("Você tem uma nova mensagem!");
 })
 )
  }
}
```


```
this.onnotificationclick = evento => {  
}
```


```
this.onnotificationclick = evento => {  
 new ServiceWorkerClient('/mensagens.html');  
}
```

GEOFENCING

ALARMES TEMPORAIS

Use AppCache como
fallback

Progressive Enhancement


```
if ('serviceWorker' in navigator) {  
  
}
```


```
<!DOCTYPE html>
<html lang="en">
  <head>
 <script>
 navigator.serviceWorker.register('offline.js');
 </script>
  </head>
  <body>
 <h1>Página Offline</h1>
  </body>
</html>
```


```
if ('serviceWorker' in navigator) {  
 navigator.serviceWorker.register('/sw.js').then(registration => {  
 console.log('Service worker registrado com sucesso:');  
 }).catch(function(error) {  
 console.log('Falha ao Registrar o Service Worker:', error);  
 })  
} else {  
 console.log('Service workers não suportado!');  
}
```


PENSE EM OFFLINE FIRST