

ESNext, Service Workers, and the Future of the Web

ScotlandJS 2016

@JemYoung

June 17, 2015


ES6

Proxies

let

arrow functions

const

destructuring

Map

Set

Symbols

integer literals

modules

template literals

spread

rest

WeakMap

class

Promises

generators

Iterables

default parameters

NETFLIX

Jem Young
Senior UI Engineer
[@jemyoung](https://twitter.com/jemyoung)

- ❖ TC39 and ECMAScript
- ❖ Service Workers
- ❖ The Future

Why should you listen to me?


<https://young.github.io/service-worker/>

Why should you listen to me?

TC39 and ECMAScript

TC39

ECMAScript


TC39

ECMAScript

~~ES7~~
ES2016

ES7

Array.includes

Exponentiation operator

ES7

Array.includes

```
const test = ['hello', 'friends'].includes('hello');
console.log(test); // true
```

```
const test1 = ['hello', NaN].index0f(NaN);
console.log(test1); // false
```

```
const test2 = ['hello', NaN].includes(NaN);
console.log(test2); // true
```

Exponentiation operator

```
const e = 3**3;  
console.log(e); // 27
```

```
Math.pow(3, 3) === 3**3; // true
```

ESNext

String.prototype.padStart

```
const test = 'JS';

console.log(test.padStart(4)); // ' JS'
console.log(test.padStart(4, 'o')); // 'ooJS'
console.log(test.padStart(10, 'Scotland')); // 'ScotlandJS'
```

String.prototype.padEnd

```
const test = 'JS';

console.log(test.padEnd(4)); // 'JS '
console.log(test.padEnd(4, 'o'))); // 'JSoo'
console.log(test.padEnd(10, 'Scotland'))); // 'JSScotland'
```


Object.values/Object.entries

```
const obj = { captain: 'picard', ship: 'USS Enterprise' };
console.log(Object.values(obj)); // ['picard', 'USS Enterprise']
console.log(Object.entries(obj)); // [ ['captain', 'picard'], ['ship', 'USS Enterprise'] ]
```

Object.getOwnPropertyDescriptors

```
const o = { foo: 42 };
Object.getOwnPropertyDescriptor(o, 'foo');
// Object {value: 42, writable: true, enumerable: true, configurable: true}
```

Service Workers


*“Everything seems to point at ServiceWorker
being the most significant addition to the web
platform since the introduction of AJAX”*

-Nicolás Bevacqua

**A persistent, fully asynchronous, separately threaded
event based worker with the ability to intercept
network requests and cache responses.**

Service Worker


Web Worker


Service Worker

Service Worker


Service Worker


Web Page

Internet

Service Worker


[MDN - Service Workers](#)

Service Worker

A persistent, fully asynchronous, separately threaded event based worker with the ability to intercept network requests and cache responses.

Service Worker

persistent

- Exists outside of the browser tab
- Knows to when to expire

separately threaded

- Similar to Web Workers
- Does not die when the tab is closed

fully asynchronous

- Cannot use local storage or XHR
- Heavy utilization of Promises

event based

- No direct control from main thread
- install, activate, fetch, message

intercept network requests

- Proxy Fetch events
- Modify requests/responses

cache responses

- Persistent
- Cache Storage/Cache API

Service Worker

Events

<u>event handler</u>	<u>event handler event type</u>
oninstall	<u>install</u>
onactivate	<u>activate</u>
onfetch	<u>fetch</u>
onmessage	<u>message</u>

```
this.onactivate = () => {
  console.log('worker activated');
};
```

Or

```
this.addEventListener('activate', () => {
  console.log('worker activated');
});
```

W3C spec

Service Worker


Initialization

```
<script type='text/javascript'>
  if ('serviceWorker' in navigator) {
 navigator.serviceWorker.register('./worker.js');
  }
</script>
```

Service Worker

Install

```
this.oninstall = (event) => {
  event.waitUntil(
 caches.open('v1')
 .then((cache) => {
 return cache.addAll([
 '/',
 '/index.html',
 '/images/cat1.jpg',
 '/images/cat2.jpg',
 '/images/cat3.jpg',
 '/images/cat4.jpg',
 ]);
 }).then(self.skipWaiting)
  );
};
```


[Offline cookbook](#)

Service Worker


Service Worker

Fetch

```
this.onfetch = (event) => {
  const response =
 caches.match(event.request)
 .catch(() =>
 fetch(event.request)
 .then((res) => {
 const r = res.clone();
 caches.open('v1').then((cache) => {
 cache.put(event.request, r);
 });
 return res;
 }))
 .then((res) => res);

  event.respondWith(response);
};
```

FOLDERS

service-worker

worker.js app.js

1 'use strict';
1. node
node

2016-05-03 09:48:02 ★ lgml-jemuely in ~/projects/service-worker
± 1master U:4 ?:5 xl + node app.js
restify listening at http://[::]:8081

static
images
babel-worker.js
babel-min.js
index.html
socket-worker.js
train.jpg
worker.js
.eslintrc
.gitignore
app.js
LICENSE
npm-debug.log
package.json
README.md

const fs = require('fs');
const server = restify.createServer();
server.get('/', restify.serveStatic({
 'directory': 'static',
 'default': 'index.html'
});

const WebSocketServer = require('ws').Server;
const wss = new WebSocketServer({ port:
 8081,
 // console.log('Socket server listening on port %s', port);
 wss.on('connection', function connection(ws)
 ws.on('message', function incoming(message)
 //console.log('received: %s', message);
);
 let n = 1;
 setInterval(() => {
 n +=1;
 ws.send(`\$\${n}`, () => {
 console.log(`sent \${n}`)
 });
 }, 1000);
 });

server.listen(8081, function() {
 console.log('%s listening at %s', server.name, server.url);
});
34

Service Worker API - Web / Mozilla Foundation [US] https://developer.mozilla.org/en-US/docs/Web/API/Service_Worker_API

MDN Sign in

WEB PLATFORM MOZILLA DOCS DEVELOPER TOOLS

FEEDBACK Q

MDN > Web technology for developers > Web APIs > Service Worker API LANGUAGES

Service Worker API

IN THIS ARTICLE +

This is an experimental technology
Because this technology's specification has not stabilized, check the compatibility table for usage in various browsers. Also note that the syntax and behavior of an experimental technology is subject to change in future versions of browsers as the specification changes.

Service workers essentially act as proxy servers that sit between web applications, and the browser and network (when available). They are intended to (amongst other things) enable the creation of effective offline experiences, intercepting network requests and taking appropriate action based on whether the network is available and updated assets reside on the server. They will also allow access to push notifications and background sync APIs.

Console Network conditions

Service Worker

Ola Gasidlo - I'm Offline, Cool! What Now?

Service Worker


Service Worker

```
this.onactivate = () => {
  const ws = new WebSocket("ws://localhost:8082");
  ws.onopen = function() {
 // the socket is open
 ws.send("connected");
  };
  ws.onmessage = function (evt){
 // message received
 console.log(`received ${evt.data}`);
  };
  ws.onclose = function(e) {
 // websocket is closed.
 console.log('closed for', e);
  };
};
```

► .git
► node_modules


```
1 // importScripts('socket.io.js');
```

2.bash

2.bash ~service-worker.js
2016-04-27 10:21:55 ★ lgml-jemuely in ~/projects/service-worker
± [master:U:3] ✘ ↵ node app.js

.eslintrc
.gitignore
app.js
LICENSE
package.json
README.md

```
1 // importScripts('socket.io.js');
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17 this.addEventListener('message', function(event) {
18 // This event listener will receive messages from the socket
19 // event.data is the message received
20 // event.data is a string
21 // event.data.match('foo') will return true if the message contains 'foo'
22 // event.data.replace('foo', 'bar') will replace 'foo' with 'bar'
23 // event.data.replace('foo', 'bar').match('bar') will return true
24 // event.data.replace('foo', 'bar').replace('bar', 'baz') will return 'baz'
25 // event.data.replace('foo', 'bar').replace('bar', 'baz').match('baz') will return true
26 });
27
28
29 let ws = new WebSocket('ws://localhost:8081');
30 ws.onopen = function() {
31 // the socket is now open
32 ws.send("foo");
33 };
34 ws.onmessage = function(event) {
35 // message received
36 console.log(`Received message: ${event.data}`);
37 };
38 ws.onclose = function() {
39 // websocket closed
40 console.log('closed');
41 };
42
43
```


Service Worker


Service Worker

```
this.onfetch = (event) => {
  const isJS = isRequestJS(event.request);
  if (isJS && oldBrowser()) {
 event.respondWith(fetch(event.request)
 .then(response => response.blob())
 .then((response) => {
 const reader = new FileReader();
 const p = new Promise((resolve, reject) => {
 reader.onload = ({target: {result}}) => {
 const res = transform(result);
 resolve(res);
 };
 });
 reader.readAsText(response);
 return p;
 })
 .then(res => new Response(res))
 )
  } else {
 // Pass request through
 event.respondWith(fetch(event.request).then(response => response));
  }
};
```

Service Worker


<https://github.com/young/live-transpile>

Service Worker

```
class IMATest {
  constructor() {
 this.hello = {
 en: 'hello',
 es: 'hola'
 };
  }
  sayHello() {
 const {
 en,
 es
 } = this.hello;
 console.log(en);
 console.log(es);
  }
}
```

```
var _createClass = function() {
  function defineProperties(target, props) {
 for (var i = 0; i < props.length; i++) {
 var descriptor = props[i];
 descriptor.enumerable = descriptor.enumerable || false;
 descriptor.configurable = true;
 if ("value" in descriptor) descriptor.writable = true;
 Object.defineProperty(target, descriptor.key, descriptor);
 }
  }
  return function(Constructor, protoProps, staticProps) {
 if (protoProps) defineProperties(Constructor.prototype, protoProps);
 if (staticProps) defineProperties(Constructor, staticProps);
 return Constructor;
  };
}();

function _classCallCheck(instance, Constructor) {
  if (!(instance instanceof Constructor)) {
 throw new TypeError("Cannot call a class as a function");
  }
}

var IMATest = function() {
  function IMATest() {
 _classCallCheck(this, IMATest);

 this.hello = {
 en: 'hello',
 es: 'hola'
 };
  }

  _createClass(IMATest, [{
 key: 'sayHello',
 value: function sayHello() {
 var _hello = this.hello;
 var en = _hello.en;
 var es = _hello.es;

 console.log(en);
 console.log(es);
 }
  }]);
}

return IMATest;
}();
```

The Future of the Web

The Future

FIDO


The Future

Fast IDentity Online

PASSWORDLESS EXPERIENCE (UAF standards)


SECOND FACTOR EXPERIENCE (U2F standards)


The Future

Web Bluetooth


The Future

Web Bluetooth

```
navigator.bluetooth.requestDevice({ filters: [{ services: ['heart_rate'] }] })
  .then(device => device.gatt.connect())
  .then(server => server.getPrimaryService('heart_rate'))
  .then(service => service.getCharacteristic('heart_rate_measurement'))
  .then(characteristic => {
 return characteristic.startNotifications()
 .then(() => {
 characteristic.addEventListener('characteristicvaluechanged',
 handleNotifications);
 });
  })
  .then(() => {
 console.log('Notifications have been started.');
  })
  .catch(error => { console.log(error); });
```

Dan Jenkins – “Getting Physical with Web Bluetooth”

The Future


WHEN YOU DO THINGS RIGHT

**PEOPLE WON'T BE SURE YOU'VE DONE
ANYTHING AT ALL**


What is the future of the web?

<https://young.github.io/service-worker/>

What is the future of the web?

What is the future of the web?

- Service Workers
- Progressive Web Applications
- ESNext
- You!

Links

[Is Service Worker Ready?](#)

[TC39 proposals](#)

[Service Worker Experiments](#)

[Offline cookbook](#)

[MDN - Using Service Workers](#)

[Service Worker Cookbook](#)

website

GitHub

[@jemyoung.com](https://github.com/jemyoung)

twitter

ESNext, Service Workers, and the Future of the Web

ScotlandJS 2016

@JemYoung