

"Hello? No... I'm sorry...
I'm offline at the moment...!"

- Internet-only company in Stuttgart
 - AJAX / JavaScript
 - Ruby on Rails
 - TYPO3 incl. extension development

puremedia
Reinsburgstr. 37
70178 Stuttgart

t 0700 / 0078 0079
m 0179 / 90 16 016
f 0700 / 0078 0079

info@puremedia-online.de
www.puremedia-online.de

- Internet-only company in Stuttgart
 - AJAX / JavaScript
 - Ruby on Rails
 - TYPO3 incl. extension development

Customers include...

DAIMLERCHRYSLER

Contents

- Offline??? Browser based Applications!
- Use Cases / Examples
- Offline Tools
- Google Gears
 - Architecture
 - Components
- Dojo Offline
- Comet

**"User interface and usability
in the browser are bad."**

Offline??? Browser based Applications!

AJAX.

"You can only really use the browser
when you're connected to the internet."

Offline??? Browser based Applications!

Offline capable Web Applications.

Offline??? Browser based Applications!

Offline closes one of the last gaps between web and desktop apps!

Use Cases / Examples

Use Cases

- Internet connection is...
 - spotty / unstable / slow
 - not existing
- on the road
 - airplane / train / bus
 - at the customer's

Examples

- Offline News Reader [Google Reader]
- Notepad [GearPad]
- Task list [Remember The Milk]
- Email Client
- CRM
- Projectmanagement-Tools
- Calendar
-

Offline Tools

Tools [in the past] - (Offline is not brand new)

- Dojo Storage
- Derby / JavaDB
- Zimbra (Derby-based)

Tools [today]

- Adobe AIR (früher: Apollo)
- Joyent Slingshot (Ruby on Rails)
- Google Gears

Offline Tools

Tools [coming soon]

- Firefox 3
- Webkit (Safari)
- HTML5 Working Draft of the WHATWG ("Client-side database storage")

What is Google Gears?

- Browser-Plugin
 - Firefox
 - Internet Explorer
 - maybe soon: Opera and Safari

What does it cost? Under which license?

- License
 - OpenSource (New BSD license)

Google Gears - Differences

What distinguishes Gears from other offline tools?

- App stays completely in the browser (no extra app / start up)
- Google's AJAX background -- developers use well-known technologies (JS / CSS / HTML), extended by a few new JS-API-calls
- lightweight / hardly no installation necessary
- open framework
- "offline only" (no goodies)
- ...it's from Google!

LocalServer
Local URL- / resource-cache

Database
Local relational DB (SQLite)

Workerpool
puts time-intensive processes in the background

Google Gears

Flow in ONLINE mode

Google Gears

Flow in ONLINE mode

Google Gears

Flow in OFFLINE mode

Google Gears

Flow in OFFLINE mode

Local Server

- Intercepts requests to previously defined resources (CSS, HTML, JS...)...
- ...and serves them from the local cache ("Resource Store")...
- ...regardless of offline/online mode.
- Resources are kept in a "Resource Store" ("URL-Container")
 - Resource Store (manual update)
 - Managed Resource Store (automatic update)

SQLite

- complete relational DB (Transactions, Primary keys, Views, Full-text search...)
- multiple DBs per App possible
- sandbox / same origin policy
 - ATTACH / DETACH not available
- bind parameter
 - execute() with bind parameters protects from SQL Injections

Google Gears

Local data storage

ed[237]#localserver

8,86 GB verfügbar

16GB für 8,86

pub[3553].jpg
pub[3555].jpg

JavaScript in the background

- time-intensive processes can be run in the background
 - UI stays responsive / browser doesn't block
 - no warning dialog "Unresponsive Script"
- Restrictions:
 - no access to the DOM
 - no access to XMLHttpRequest (see Gears 0.2)
- Use case: Synchronization

Security in Gears

- same-origin policy
 - access only your own DB
 - LocalServer can only cache resources in its own origin
- User opt-in before Gears can run
- Data is stored in user profile of OS
- Bind parameter protects from SQL-Injection attacks

Architecture - modal

- online? Communication with the server
- offline? Communication with local Gears components
- Pros
 - easy to implement
- Cons
 - User must explicitly and manually change modes (Button "Go offline")
 - If user forgets to click "take me offline"...

Architecture - modeless

- online? Almost only for syncing (continuously)
- offline? Always being assumed
- Pros
 - User doesn't have to switch modes by hand
 - Data is always available
 - Performance is better
- Cons
 - more difficult to implement...
 - ...mostly because of sync in background

**"How do I know if the user
is currently online or offline?"**

"How can I do easy synchronization
without reinventing the wheel?"

JavaScript toolbox for Gears

- "Offline Widget" (on/offline detection)
- slurp() finds used resources
- Data storage +
 - encryption
 - alternative storage
- Sync framework

Data storage

- Dojo SQL
 - sits on top of Gears' SQLite-implementation
 - pro: query-results directly available als JS-objects!
 - encryption
- Dojo Storage
 - simple Hash-Table (key/value-pairs)
 - pros: quick & easy

Synchronization

- automatic syncing when...
 - ...app starts / reloads
 - ...when going back online
- manual sync possible

Resume

- Offline closes one of the last gaps between web and desktop apps
- Use cases are limited - but in some cases very interesting
- Offline capability is not a byproduct

C: "What's the news?" - S: "Nothing."

C: "What's the news?" - S: "Nothing!"

C: "What's the news?" - S: "Nothing!!!"

C: "What's the news?" - S: "NOTHING!!!"

C: "What's the news?" - S: "Data. Listen!"

Polling

- Using polling in AJAX means:
 - "The client (JavaScript / AJAX) asks...
 - the server...
 - in certain intervals...
 - if there's new data."

The problem with polling

a) intervals are too short

- most of the requests are useless

- wasted bandwidth / high server load

b) intervals are too long

- UI gets out of date

- displayed data is out-dated

The bottom line

- why not let the server inform the client [PUSH]
instead of
- having the client permanently ask [PULL]

How does a traditional request work? [simplified...]

How does a traditional request work?

1. Client makes a request to the server. A connection is opened.

How does a traditional request work?

1. Client makes a request to the server. A connection is opened.
2. Server answers.

How does a traditional request work?

1. Client makes a request to the server. A connection is opened.
2. Server answers.
3. Connection is closed.

How does a traditional request work?

1. Client makes a request to the server. A connection is opened.
2. Server answers.
3. Connection is closed.

Server

Client / Browser

How does a Comet request work?

1. Client makes a request to the server. A connection is opened.

How does a Comet request work?

1. Client makes a request to the server. A connection is opened.
2. Maybe there's no new data yet, but the connection is kept open!

How does a Comet request work?

1. Client makes a request to the server. A connection is opened.
2. Maybe there's no new data yet, but the connection is kept open!
3. The connection is kept open...

How does a Comet request work?

1. Client makes a request to the server. A connection is opened.
2. Maybe there's no new data yet, but the connection is kept open!
3. The connection is kept open...
4. News on the server! The server answers! The connection is closed or is even kept open!

Central idea with Comet

- "long-lived HTTP-Connections"

Comet

Comet

- PUSH instead of PULL
- Low Latency
- Low Bandwidth
- UI not getting out-dated / always up-to-date

"Is Comet »Web 3.0«??"

1. Problems with Comet

- one thread on the server per connection...
long-lived connection = many threads
many threads = many resources (limited number of threads!)
no more resources / threads allowed = no more new connections
- Firewalls: close connections that are open for "too long"
- Proxies: can buffer pushed data - and therefore deliver late
- Browser: one browser can only open 2 connections to the same server

1. Problems with Comet

Solutions are on the way:

- Jetty Continuations
- Cometd
- different Hostnames

2. Is Comet necessary???

- For the majority of use cases AJAX / polling is sufficient!
- Use Cases for Comet
 - multi-user / collaborative applications
 - e.g. collaboratively working on a document; chatting
 - applications with real-time data
 - e.g. stock prices, chats

Offline Web Applications with Dojo Offline & Google Gears

puremedia
Reinsburgstr. 37
70178 Stuttgart

t 0700 / 0078 0079
m 0179 / 90 16 016
f 0700 / 0078 0079

info@puremedia-online.de
www.puremedia-online.de