ACTONIACIONI

Offline-Webanwendungen mit Google Gears

Schuster Stefan - Irian.at

Stefan Schuster

Web 2.0 / Ajax Entwickler

Agenda

- Theorie
 - Google Gears
 - Dojo Offline
 - Applikations-Architektur
- Praxis
 - Ein Beispiel: MultiUserTodoTable

ACTONIACIONI

Theorie: Google Gears

Google Gears

Browserplugin

- Ermöglicht Offline-Webapplikationen
- Erschien im Rahmen des Google Developer Day im Mai 2007

Google Gears

- Webseiten müssen Google Gears unterstützen
- · Gears muss "erlaubt" werden

Google Gears

- 3 Komponenten
 - LocalServer

Database

– WorkerPool ::

- Caching der Applikation
 - HTML
 - JS
 - CSS
 - Bilder

- ResourceStore
 - Manuelles Caching & Updating mittels JS-API
 - FileSubmitter
 - "Offline" hochladen von Dateien
- ManagedResourceStore
 - Automatisches Caching & Updating mittels Manifest-File

- Unabhängig vom On/Offline Status
- LocalServer liefert URLs aus dem Cache wenn
 - Im ResourceStore angegeben
 - ResourceStore enabled

Database

- Relationale Datenbank
 - SQLite
- JS-API
 - Bind-Parameters
- Erweitert um Volltextsuche (fts2)
- Same-Origin Security-Policy
 - Nur Zugriff auf Datenbanken einer "Domain"
 - ATTACH & DETACH deaktiviert

- Separate JS-Prozesse
 - Hauptprozess im Browser blockiert UI bei langen Berechnungen
 - In "worker" ausgegliederter Code läuft parallel & unabhängig
 - blockiert nicht
 - Kein DOM
 - Kein XMLHttpRequest

AAXIN ACTON

Theorie: Dojo Offline

Dojo Offline

- Ursprünglich proprietäres System mit eigenem Proxy
- Mittlerweile aufbauend auf Google Gears
- Higher-Level API f
 ür Gears
- Teil von dojox (experimentelle Dojo 0.9+ Modulsammlung)

Dojo Offline

- Kapselt und erweitert Google Gears
- Bestandteile
 - Framework
 - Synchronisation / Actionlog
 - Status Widget
 - dojox.sql

Framework

- Automatisches Einleiten der Vorgänge
 - Überprüfung Online/Offline
 - Start Datendownload
 - Start Synchronisation
- Automatische Pflege des ResourceStore
 - slurp()

Synchronisation

Guidelines:

- Automatische Synchronisation (keine Benutzerinteraktion)
- Keine Merge-Interfaces (intelligente Entscheidungen treffen)
- User nur über besondere Vorfälle informieren

Actionlog

- Jede Offline Aktion wird als Action persistiert
 - Command Pattern
 - Alle notwendigen Daten um die Aktion zu wiederholen müssen gespeichert werden
- Beim Upload werden die Actions in der richtigen Reihenfolge abgespielt

Synchronisation

- Aktionen
 - slurp()
 - Upload / Actionlog
 - Download

- Ablauf von Dojo Offline gesteuert
 - Anstoß durch Events
 - Callbacks für den Ablauf

Status Widget

- Philosophie: Online/Offline
 Mechanismen transparent gestalten
- User lediglich über das wichtigste informieren
 - Installation
 - Online
 - Offline
 - Synchronisation

dojox.sql

- Öffnet/Schließt Datenbank automatisch
- Verschlüsseln von Daten
 - ENCRYPT/DECRYPT Keywords
 - WorkerPool
- Alternativ: dojox.storage
 - key/value Hash

AAXIN ACTON

Theorie: Applikations-Architektur

Applikations-Architektur

- Was haben wir?
 - Cache für Daten Gears
 - Automatisches Caching Dojo
 - Relationale Datenbank Gears/Dojo
 - Key/Value Datenspeicher Dojo
 - Mehrere Prozesse Gears
 - Statusverwaltung Dojo
 - Synchronisations-Framework Dojo

Applikations-Architektur

- Was brauchen wir zur lauffähigen Applikation?
 - Online/Offline Datenzugriff?
 - Offline View-Generierung?
 - Synchronisation Wo verarbeiten wir die Dojo Actions?

- Szenarien
 - Browser ohne Gears-Unterstützung
 - Browser mit Gears Online
 - Browser mit Gears Offline
- Online/Offline Varianten
 - Transparent (Modeless)
 - Expliziter Statuswechsel (Modal)

- Google gibt nur theoretische Anregungen
- Dojo stellt keinerlei Unterstützung zur Verfügung

- Beste Variante:
 - Modeless für den User
 - Modeless für die Applikation

Offline-Views

- Je nach Applikation/Features
 - Nicht alle Funktionen Offline umsetzbar
- Voraussetzung für Offline-Funktionalität
 - Views müssen Offline generiert werden
 - Keine Server-berechneten HTML Snippets

Synchronisation

- Eines der komplexesten IT-Themen überhaupt
- Aufbauend auf dojox.offline Actionlog
 - Wie müssen solche Actions aussehen?
 - Wie verarbeiten wir Actions am besten
 - Ziel != monolithische Sync.-Methode
 - Wie gehen wir mit IDs um?

ACTONIA CIONING

Praxis: Beispiel MUTT MultiUserTodoTable

MUTT

- MultiUserTodoTable
 - Einfache Todo-Liste / Issue-Tracker

- Zeigt
 - Data-Switch
 - Offline View-Generierung
 - Einfache Synchronisation

ACTONIACIONI

DEMO

MUTT

- Code-Walkthrough
 - MVC Architektur
 - Offline View-Generierung
 - Dataswitch Verwendung
 - Dataswitch Implementierung
 - Synchronisation

MVC Architektur

- Models
 - Kapselung aller Daten in Model-Objekte
 - Dataswitch auf Model-Ebene
- Views
 - Clientside View Generierung
- Controller
 - Event Handling der Views

Model

```
dojo.declare(
 "irian.mutt.model.User",
 null,
 constructor: function(id, name) {
 this.id = id || Math.NaN;
 this.name = name || "No name";
 },
 getId: function() {
 return this.id;
 setId: function(id) {
 this.id = id;
 getName: function() {
 return this.name;
 setName: function(name) {
 this.name = name;
);
```

Offline View-Generierung

- Views werden komplett am Client gerendert
- Google Trimpath Javascript Templates

```
this.div.childNodes[3].innerHTML = [
 '{if comments.length > 0}',
 '<h3>Comments</h3>',
 '{for comment in comments}',
 '<div class="comment">',
 '<div class="username">${comment.getCreator().getName()}</div>',
 '<div class="text">${comment.getText()|escape|n12br}</div>',
 '</div>',
 '{/for}',
 '{/if}'
].join("").process({
 comments: comments,
 _MODIFIERS: irian.mutt.Tools.jstCommentModifiers
}):
```

Dataswitch - Verwendung

Um Daten in einem Controller abzurufen

```
mutt.IO.access.todo.get(todoId, dojo.hitch(this, function(todo) {
 this._show(parentNode, todo);
}));
```

- mutt.IO.access beinhaltet je nach Status automatisch die richtigen Access-Objekte
- Rückgabewert als Model-Objekt im Callback

- mutt.IO.access ist eine Referenz auf eines von 3 Objekten
 - accessOnline
 - accessOnlineCache
 - accessOffline

 Dojo Events werden verwendet um mutt.IO.access auf das richtige zeigen zu lassen

```
constructor: function(server) {
 this.accessOnline = {
 user: new irian.mutt.IO.UserOnline(),
 todo: new irian.mutt.IO.TodoOnline(),
 comment: new irian.mutt.IO.CommentOnline()
 this.accessOnlineCache = {/****/};
 this.accessOffline = {/****/};
 this.access = this.accessOnline;
  this.server = server;
},
changeState: function() {
 if (dojox.off.enabled) {
 if (dojox.off.isOnline) {
 this.access = this.accessOnlineCache;
 else {
 this.access = this.accessOffline;
 } else {
 this.access = this.accessOnline;
```

Beispiel: UserOnline.get()

- Beispiel: UserOnlineCache.get()
 - Überschreibt UserOnline.get()

```
get: function(id, callback) {
 var that = this;
 irian.mutt.IO.UserOnline.prototype.get.call(this, id, function(user) {
 dojox.sql(
 "INSERT OR IGNORE INTO users VALUES (?,?)",
 user.getId(), user.getName());
 callback(user);
 });
}
```

Beispiel: UserOffline.get()

```
get: function(id, callback) {
 /* CACHING */
 var result = dojox.sql("SELECT name FROM users WHERE id=?", id)[0];
 /* ERROR HANDLING
 var user = new irian.mutt.model.User(id, result.name);
 callback(this.userCache[id]);
}
```

Synchronisierung

Part 1: Action Erstellung

Part 2: Action Replay

Action Erstellung

Beispiel: UserOffline.create()

```
create: function(name, callback) {
 //Create user in DB
 var result = dojox.sql("SELECT MIN(id) AS id FROM users")[0];
 var id = -1;
 if (result) {
 id = Math.min(-1, --result.id);
 dojox.sql("INSERT INTO users VALUES(?, ?)", id, name);
 //Create sync action
 dojox.off.sync.actions.add({
 module: "user",
 method: "syncCreate",
 data: {
 offlineId: id,
 name: name
 });
 //...
```

- Alle Actions in MUTT haben den Aufbau
 - module
 - method
 - data
- Offline erstellte Datensätze haben negative IDs

 Ermöglicht generische Actionlog Replay Methode

```
onActionReplay: function(action, actionLog) {
 mutt.IO.accessOffline[action.module][action.method](
 action.data,
 function(success, msg) {
 if (!success && dojo.isString(msg)) {
 actionLog.haltReplay(msg);
 }
 else {
 actionLog.continueReplay();
 }
 });
 }
}
```

- Sync-Methoden verwenden OnlineCache um alle Actions zu wiederholen
 - Erweitert um Error Handling
 - ID Mapping
 - Lokal: Negative ID
 - Server: Positive ID
 - Für Updates & Relationen muss während der Synchronisation ein Mapping vorhanden sein

```
syncCreate: function(data, callback) {
 /* USER ALREADY EXISTS CHECK ... */

 var that = this;
 mutt.IO.accessOnlineCache.user.create(data.name, function(user) {
 if (!user) {
 callback(false, "Error creating user '" + data.name + "'");
 }
 else {
 that.offlineIdMap[oldId] = newUser.getId();
 dojox.sql("DELETE FROM users WHERE id=?", oldId);
 callback();
 }
 });
}
```

MUTT

Live-Demo & Download

http://www.sschuster.net/mutt

ACTONIACIONI

Vielen Dank für Ihre Aufmerksamkeit