

ThoughtWorks[®]

Agenda

Evolution of progressive web apps (PWAs)

Gaps in regular web application

Technologies behind PWAs

Libraries and Tools to work with progressive web app technologies

A Use Case

Limitations with PWAs

Evolution of Progressive Web App

Native Apps

Users

User experience

Engagement

Offline support

Business/Developers

Engagement

Access to native features

Native Apps

Users

User experience

Engagement

Offline support

Storage

Installation

Business/Developers

Engagement

Access to native features

High development effort

Very less new app installs

20% of users drop while installation

Upgrade

Web Apps

Users

No installation needed

No additional storage

Easy discovery

Business/Developers

Less development effort

Upgrade

Web Apps

Users

No installation needed

No additional storage

User experience

Offline support

Engagement

Business/Developers

Less development effort

Upgrade

Engagement

Progressive web apps evolution

Addressing the gaps in web apps and native apps

Middle ground

Best of native and Best of web apps

Progressive web applications are

regular web applications with an app like experience.

Web App

End of the day. It's a

Gaps in regular Web Apps

User experience

Offline support

Re engagement

Gaps in regular Web Apps

User experience

Offline support

Re engagement

User Experience

App on Home Screen

Full Screen experience

Recently used apps

Add to Home Screen

Web App Manifest

```
Linking manifest to web app
<link rel="manifest" href="/manifest.json">
manifest.json
"short_name": "Our Application",
"name": "Our Application",
"icons": [{
 "src": "images/icons/icon-48x48.png",
 "type": "image/png",
 "sizes": "48x48"
 }].
"start_url": "index.html?launcher=true",
"display": "standalone",
"orientation": "landscape"
```

Add to Home screen availability in different browsers

Gaps in regular web apps

User experience

Offline support

Re engagement

Web app in offline mode

What it is like now

What will make the user happy

Caching to the Rescue

Are we going to use. App cache?

App cache is a high level, declarative API with which you can specify the resources you'd want the browser to cache.

Limitations with App cache

Rigid

Developed by browser vendors and did not provide developers the flexibility to customise

Deprecated in Chrome and Firefox browsers.

Service Worker

Service workers are known as a low level api which

acts as a client side proxy.

my app.. offline?

How does this *simple javascript file* help me make

How does the Service Worker works?

Registering Service Worker


```
if('serviceWorker' in navigator) {
 navigator.serviceWorker.register('../service.worker.js')
 .then(function (registered) {
 console.log('Service worker registered');
 });
}
```

What can happen on *Install* Event

What to cache during this Install Event?!

Application Shell

Application shell is the minimal HTML, CSS, and JavaScript powering a user interface

What do we achieve by using App Shell Architecture?

Installing Service Worker

```
self.addEventListener('install', function (event) {
 var CACHE NAME = 'Our application';
 var URLS_TO_CACHE = [
 1/1,
 '/scripts/app.js',
 '/scripts/main.js',
 '/scripts/service.worker.registration.js',
 '/styles/main.css',
 'index.html'
 1;
 event.waitUntil(caches.open(CACHE_NAME)
 .then(function (cache) {
 cache.addAll(URLS_TO_CACHE);
 }))
});
```


Fetch event handler

```
self.addEventListener('fetch', function (event) {
 event.respondWith(
 caches.match(event.request)
 .then(function (response) {
 return response || fetch(event.request);
 });
}):
```

Demo

When is my app **updated**?

When is my app updated?

The app is controlled by a service worker

Browser detects new service worker and installs it

New service worker waits until the pages controlled by existing worker are closed

This new service worker takes control of the website once all the pages controlled by old service worker are closed

is ServiceWorker ready?

Questions?

Should I care about all this If I don't support offline?

How do I support offline in all browsers?

Gaps in regular web apps

User experience

Offline support

Re engagement

Push Notification

Service Worker Push Server

Subscribe and Get End Point

Send endpoint to the App Server

Wakes up the service worker 0 1 1 5 D F □ ♥ 4 | 5:31 ww.thoughtworks.com/ ThoughtWorks* Service Worker **Push Server App Server** TECHNOLOGY RADAR VOL.16 Select an area to explore Techniques Languages & Frameworks Platforms

Q Search About the Radar

Downloads (EN, CA, ES, IT, PT, TR, 中文) *

Uses Notification API to send a notification to the user

Subscribing to push notification

```
var subscribe = function () {
  navigator.serviceWorker.ready.then(function (serviceWorkerRegistration) {
 serviceWorkerRegistration.pushManager.subscribe({userVisibleOnly: true})
 .then(function (subscription) {
 sendSubscriptionToServer(subscription);
 }).catch(function (error) {
 //Handle Exception
 });
  });
```

Listening to push notification

```
self.addEventListener('push', function (event) {
 var title ='Some title';
 var body ='some Body';
 var tag = 'Some tag';
 event.waitUntil(
 self.registration.showNotification(title, {
 body: body,
 tag: tag
 }));
});
```

Push Notification availability in different browsers

The best code is **no code** at all

```
self.addEventListener('install', function (event) {
 var CACHE_NAME = 'SomeApp';
 var URLS_TO_CACHE = [
 1/1,
 'index.html',
 'images/icon.png',
 '/styles/main.css',
 '/scripts/app.is',
 '/scripts/services.js',
 '/scripts/repositories.js',
 '/scripts/controllers.js',
 '/scripts/main.js',
 '/scripts/utils.js',
 '/scripts/constants.js',
 '/scripts/pwa.js',
 '/scripts/factories.js',
 '/scripts/service.worker.registration.js',
 event.waitUntil(caches.open(CACHE_NAME)
 .then(function (cache) {
 cache.addAll(URLS_TO_CACHE);
self.addEventListener('fetch', function (event) {
 event.respondWith(
 caches.match(event.request)
 .then(function (response) {
 return response || fetch(event.request);
 11:
```

Libraries for Service Workers

Sw-Precache

Sw-Toolbox

Sw-Precache

It is a module to generate service worker.

It can be easily integrated with Javascript based build scripts like gulp and grunt.

This generates service worker which caches all the resources according to the configuration provided.

Sw-Precache


```
qulp.task('generate-service-worker', function(callback) {
 var swPrecache = require('sw-precache');
 var rootDir = 'src/main';
 swPrecache.write('service-worker.js', {
 staticFileGlobs: [rootDir + '/**/*.{js,html,css,
 pnq, ipq, qif, svq, eot, ttf, woff}'],
 stripPrefix: rootDir
 }, callback);
});
```


Cache First Strategy

Downloads only delta

Demo

SW-Toolbox

It is another helping library for generating service worker.

Caching strategy for dynamic content.

It can be integrated with Sw-Precache or used individually.

Sw-Precache + Sw-Toolbox = Offline first caching for static content + Choose a caching strategy for dynamic content.

Sw-Precache + Sw-Toolbox

```
gulp.task('generate-service-worker', function(callback) {
 var swPrecache = require('sw-precache');
 var rootDir = 'src/main';
 swPrecache.write('service-worker.js', {
 staticFileGlobs: [rootDir + '/**/*.{js,html,css,
 png, jpg, gif, svg, eot, ttf, woff}'],
 stripPrefix: rootDir,
 runtimeCaching: [{
 urlPattern: /^https:\/\/example\.com\/api/,
 handler: 'networkFirst'
 }]
 }, callback);
```

Demo

Caching Strategies

Network First

Cache First

Fastest

Cache Only

Network Only

Network First

Cache First

Fastest

Cache Only

Network only

Things to note about Service Workers

HTTPS Server No Business Logic

Are you already a progressive web app

Websites adopted Progressive web apps

Flipkart Lite

3x more time spent on the site

40% higher re-engagement rate

70% greater conversion rate via home screen

3x lower data usage

OLA PWA

~60 MB on Android

~100 MB on IOS

~0.5 MB as a PWA

Our Application

Offline first Application.

Smaller upgrades.

Limitations with PWA - Cross Browser Support

Convert your *responsive sites to PWA*

References

https://www.youtube.com/watch?v=fGTUIIEM0m8

https://developers.google.com/web/fundamentals/getting-started/primers/service-workers

https://jakearchibald.com/2014/offline-cookbook/

https://developers.google.com/web/fundamentals/getting-started/codelabs/push-notifications/

https://github.com/GoogleChrome/samples/tree/gh-pages/service-worker

https://github.com/GoogleChrome/sw-precache

https://github.com/GoogleChrome/sw-toolbox

https://developers.google.com/web/progressive-web-apps/checklist

https://jakearchibald.github.io/isserviceworkerready/

https://whatwebcando.today/

https://developers.google.com/web/tools/lighthouse/

https://medium.com/progressive-web-apps/building-flipkart-lite-a-progressive-web-app-2c211e641883

Questions?