INTRODUCCIÓN A LAS

PROGRESSIVE WEB APPS

GABRIEL PERALES

FULL STACK JAVASCRIPT DEVELOPER

github.com/gabrielperales

twitter: @g_perales

INTRODUCCIÓN ¿QUE ES UNA PWA?

Installing things has Gotten so fast and painless.

WHY NOT SKIP IT ENTIRELY, AND MAKE A PHONE THAT HAS EVERY APP "INSTALLED" ALREADY AND JUST DOWNLOADS AND RUNS THEM ON THE FLY?

I FELT PRETTY CLEVER UNTIL I REALIZED I'D INVENTED WEBPAGES.

DEFINICIÓN

- Progressive Web Apps son aplicaciones web que son:
 - Fehacientes Cargan instantáneamente, incluso con malas condiciones de conexión.
 - Rápidas Responden rápido a la interacción con el usuario con animaciones suaves.
 - Atractivas Parecen aplicaciones nativas, con una inmersiva experiencia de usuario.

FEHACIENTES: SERVICE WORKERS I

- Cuando lanzamos la aplicación, el service worker permite a la PWA cargar inmediatamente, sin importar el estado de la conexión.
- Un service worker es como un proxy escrito en JavaScript que te permite controlar la caché y cómo responder a peticiones de recursos.
- Pre-cacheando recursos podemos eliminar la dependencia de conexión.

FEHACIENTES: SERVICE WORKERS II

RÁPIDAS: RENDERIZACIÓN OPTIMIZADA - HTML IMPORTS - HTTP/2

- Transiciones CSS3 (alcanzando 60fps con propiedades como will-change)
- Html imports
- ▶ HTTP/2 permite enviar varias respuestas para una sola petición. El servidor puede enviar recursos adicionales al cliente, sin que el cliente los haya pedido explícitamente.

ATRACTIVAS I

- Conseguiremos que nuestras aplicaciones sean más atractivas y capten mejor la atención de los usuarios.
- Podremos tener aplicaciones web que funcionan a pantalla completa, instalables y que reciben notificaciones *push* aún cuando no esté en primer plano.

ATRACTIVAS II

SERVICE WORKERS, OFFLINE FIRST Y APP SHELLS

APPLICATION SHELL

QUE ES UN APPLICATION SHELL?

- Un application shell es el HTML, CSS y JavaScript mínimo necesario para crear una interfaz de usuario.
- Debe
 - Cargar rápido
 - Ser cacheado
 - Mostrar contenido dinámico

Cached shell loads instantly on repeat visits.

Dynamic content then populates the view

WEB APP MANIFEST FILE

En las pwa podemos definir un manifest. json en el cual podemos incluir el nombre de nuestra aplicación, iconos, si queremos que la aplicación se vea en pantalla completa cuando la instalemos.

```
name: "MurciaFrontend WPA",
gcm_sender_id: "156559432692",
permissions: [
  "qcm"
icons: [
  src: "assets/icons/96.png",
  sizes: "96x96",
  type: "image/png"
  src: "assets/icons/144.png",
  sizes: "144x144",
  type: "image/png"
  src: "assets/icons/192.png",
  sizes: "192x192",
  type: "image/png"
start_url: "/",
display: "standalone",
theme color: "#9A1319"
```

SERVICE WORKERS

REGISTRANDO UN SERVICE WORKER

- Los service workers se definen en un archivo diferente al de nuestra aplicación.
- Importante!: El sw debe ser servido desde https
- Al registrar el *sw* podemos indicar un *scope* para especificar un subconjunto de los contenidos sobre los que queramos que el *sw* tenga control. Fuera de ese ámbito, el *sw* no tendrá efecto.

SERVICE WORKERS: EVENTOS

- Los service workers responden a eventos
 - Eventos de ciclo de vida
 - install
 - activate
 - message: Envío de mensajes al service worker
 - navigator.serviceWorker.controller.postMessage(message);
 - Eventos funcionales
 - fetch: Petición http
 - sync: Sincronización en segundo plano
 - push: Notificación push

CICLO DE UN SERVICE WORKER

- Instalación: La primera vez que se ejecuta un *sw* cacheamos la *app shell*.
- Activación: Si la fase de instalación se completa con éxito, activamos el *sw* cacheando nuevos recursos y borrando la caché obsoleta.
- ▶ En espera: Esperamos que ocurran eventos (fetch, push, sync...)

```
var log = console.log.bind(console);
var err = console.error.bind(console);
self.addEventListener('install', (e)=>{ log('Service Worker: Installed'); });
self.addEventListener('activate',(e)=>{ log('Service Worker: Active'); });
self.addEventListener('fetch', (e)=>{ log('Service Worker: Fetch'); });
```

CACHEANDO RECURSOS

CACHEANDO EL APPLICATION SHEL

En el momento en el que instalamos un service worker podemos cachear el application shell, puesto que será la base de nuestra aplicación y siempre necesitaremos que esté disponible.

Si nuestra aplicación tiene muchos archivos, podemos usar plugins para grunt, gulp o wepback para que nos cachee los ficheros estáticos eel *application shell*.

ELIMINANDO CACHES ANTIGUAS

El evento activate ocurre cuando se instala satisfactoriamente un service worker.

Si los recursos de nuestra aplicación han cambiado, y por eso estamos cargando un nuevo service worker, éste es el momento para borrar los viejos recursos.

CACHEANDO RECURSOS I

```
self.addEventListener('fetch', (event) => {
  console.log('Fetching: ', event.request.url);
  if (event.request.method !== 'GET')
 return fetch(event.request);
  event.respondWith(
 caches.match(event.request)
 .then(
 response =>
 response
 fetch(event.request)
 .then(response =>
 caches open (CACHE_VERSION)
 .then(cache => {
 console.log('caching: ', event.request);
 cache.put(event.request, response.clone());
 return response;
 })
 .catch(err => cache.match('/fallback.html'))
```

CACHEANDO RECURSOS II

```
self.addEventListener('fetch', (event) => {
 console.log('Fetching: ', event.request.url);
 if (event.request.method !== 'GET')
 return fetch(event.request);
 event.respondWith(
 fetch(event.request)
 .then(response =>
 caches.open(CACHE_VERSION)
 .then(cache => {
 console.log('caching: ', event.request);
 cache.put(event.request, response.clone());
 return response;
 })
 .catch(err =>
 cache.match(event.request)
 .catch(() => cache.match('/fallback.html'))
```

CACHEANDO RECURSOS III

- Condición de carrera?
 - Promise.race(fetch(...), caches.match(...)) ?
- Gestión más compleja
 - Google SW-Toolbox

```
// Match URLs that end in index.html
toolbox.router.get(/index.html$/, function(request) {
 return new Response('Handled a request for ' + request.url);
});

// Match URLs that begin with https://api.example.com
toolbox.router.post(/^https:\/\/api.example.com\//, apiHandler);
```

RECIBIENDO NOTIFICACIONES

NOTIFICACIONES PUSH I

```
navigator.serviceWorker
  .register('/sw.js')
  then(function(registration){
 registration.pushManager
 subscribe({
 userVisibleOnly: true,
 applicationServerKey: publicKey,
 })
 then(function(subscription){
 // send subscription object to server
 fetch('/subscription', {
 headers: {
 'Accept': 'application/json',
 'Content-Type': 'application/json',
 },
 method: 'POST',
 body: JSON.stringify({ subscription: subscription }),
 });
  })
```

NOTIFICACIONES PUSH I

```
self.addEventListener('push', (event) => {
  const json = JSON.parse(event.data.text());

event.waitUntil(
  self.registration.showNotification(json.title, {
 body: json.body,
  })
);
});
```

DEMO

DEMO

- código: github.com/gabrielperales/MurciaFrontendPWA
- website: https://murciafrontendpwa.now.sh

EJEMPLOS DE PWA

EJEMPLOS DE PWA

- mobile.twitter.com
- flipkart.com
- pokedex.org
- m.aliexpress.com
- washingtonpost.com/pwa
- wiki-offline.jakearchibald.com
- voice-memos.appspot.com
- <u>pwa.rocks/</u>

RECURSOS

RECURSOS

- Chrome Lighthouse extension
- SW Toolbox
- ▶ PouchDB
- whatwebcando.today
- PRPL Pattern
- sw-precache-webpack-plugin
- github.com/GoogleChrome/sw-precache

¿PREGUNTAS?

ARTÍCULOS

ARTÍCULOS

- https://www.fastly.com/blog/service-workers-pwas-and-whats-next-for-mobile
- https://www.polymer-project.org/1.0/toolbox/server
- https://medium.com/@addyosmani/progressive-webapps-with-react-js-part-i-introduction-50679aef2b12