

Progressive Web Apps

Alex Thalhammer

Inhalt

- Überblick zu PWA
- Service Worker als Herzstück von PWAs
- Daten im Browser speichern
- Installation am Home Screen
- Background Sync
- Push Notification
- Unterstützung in Angular
- Fazit

Überblick zu PWA

Web Apps

Keine Installation Cross-Plattform Einfaches Deployment

Einfaches Update

Durchsuchbar

Links/
Bookmarks

Native Apps

Einfach zu starten

Sofortiger Nutzen

Offline

Langsame Verbindungen Push Notifications

Gerätezugriff

Progressive Web Apps bieten das Beste aus beiden Welten

Progressive Enhancements: Offline, Caching, Home Screen etc.

App muss auch ohne Erweiterungen Nutzen bieten!

VS.

[http://alistapart.com/article/understandingprogressiveenhancement]

Wie implementiert man Progressive Enhancements und PWA?

Herzstück von PWAs

Auf Push-Nachrichten reagieren

Daten synchronisieren

Anfragen abfangen

Unter Ihrer Kontrolle!

Cache Strategien

Cache only

Network only

Try Cache, fallback to Network

Try Network, fallback to Cache

• • •

Service Worker registrieren

Service Worker Script

```
var context: any = self;
context.addEventListener('install', function(e:any) {
  e.waitUntil(fillCache().then(() => context.skipWaiting()));
});
context.addEventListener('activate', function(e) {
  e.waitUntil(clearOldCaches().then(() => context.clients.claim()));
});
context.addEventListener('fetch', function(event: any) {
  event.respondWith(cacheFirst(event.request));
});
```

FillCache and CacheFirst

```
function fillCache() {
 return caches.open(CACHE_NAME)
 .then(cache => cache.addAll(CACHE_FILES));
}
```

```
function cacheFirst(request) {
 return caches.match(request)
 .then(response => response || fetch(request));
}
```


Caching Strategies

http://tinyurl.com/pwa-caching

IE	Edge *	Firefox	Chrome	Safari	Opera	iOS Safari *	Opera Mini *	Android * Browser
		2-32						
		¹ 33-43						
		44						
		3 45						
		46-51						
		³ 52						
	12-14	53-59	4-39		10-26			
	² 15-16	60	40 - 44	3.1 - 11	27-31	3.2-11.2		
6-10	17	61-62	45-69	11.1	32-55	11.4		2.1 - 4.4.4
11	18	63	70	12	56	12	all	67
		64-65	71 - 73	TP				

Web App Manifest

```
"name": "Hotel PWA-Demo",
"short_name": "Hotel",
"icons": [{
 "src": "images/touch/icon-128x128.png",
 "sizes": "128x128",
 "type": "image/png"
 }, [...] ],
"start url": "/index.html?homescreen=1",
"display": "standalone",
[...]
```


Manifest referenzieren

```
<!-- Web Application Manifest -->
k rel="manifest" href="manifest.webmanifest">
```


Lab

Zwei mögliche Abstraktionen für Service Worker

@angular/service-worker

Kommt von Angular / CLI

- + Config-Datei mit Cache-Strategien etc.
- + ng build -prod

@angular/pwa

- Installiert @angular/service-worker
 - npm install
 - Importiert Angular-Modul
 - Generiert ngsw-config.json
 - Generiert Web App Manifest
- ng add @angular/pwa

SwUpdate Service

- checkForUpdate()
- available (Observable)
- activateUpdate()
 - Danach Reload nötig

Push Notifications

SwPush

- requestSubscription(...)
 - Rückgabewert hat Daten für zum Server
- messages (Observable)
- notificationClicks (Observable)

Daten lokal speichern

Daten offline speichern

- LocalStorage (kein Zugriff über Service Worker)
- WebDb (deprecated aber hier)
- IndexedDb

Quotas als Herausforderung

Browser	Limit
Chrome	<6% of free space
Firefox	<10% of free space
Safari	<50MB
IE10	<250MB
Edge	Dependent on volume size

[https://developers.google.com/web/fundamentals/instant-and-offline/web-storage/offline-for-pwa]

Fokus

- Kein langfristiger Offlinebetrieb
- Überbrücken langsamer oder fehlender Datenverbindungen

Abstraktionen für Browser-Datenbanken

Lab

Background Sync

Background Sync

- App fordert Background Sync an
- Service Worker führt **Sync Event** aus, wenn es passend erscheint (Netzwerk, Akku, ...)
- Pläne für periodische Background Sync

Background Sync anfordern

```
let nav: any = navigator;
if ('serviceWorker' in nav && 'SyncManager' in window) {
 nav.serviceWorker.ready
 Tag
 .then(reg => {
 return reg.sync.register('upload');
 })
 .catch(_ => {
 return this.buchungService.upload();
 });
} else {
 Fallback: Directly sync in Browser Thread
 this.buchungService.upload();
 RCHITECIS ARCHITECT
```

Sync Event in Service Worker

Lab

PWAs im weiteren Sinn

PWAs im weiteren Sinn

- Moderne Browser APIs
 - https://whatwebcando.today/
- Welcher Browser unterstützt was?
 - https://caniuse.com/

Fazit

Quick Wins

Offline mit Service Worker

- Rascher Start
- Langsame Verbindungen überbrücken

Push Notifactions

- Asynchrone Geschäftsprozesse
- "Benutzer zurückholen"

Web App Manifest

• Installieren auf Home Screen

Browser DBs und Background Sync

- Daten vorhalten
- Daten synchronisieren

Fazit

Jede Web-App sollte eine PWA sein

Sehr verlockend (nicht nur) für Business Apps

M&Ms können Ihnen den Tag retten

