

Service Worker Internals

~{@saket_kmr} & {@piyuesh23}

Who we are?

@piyuesh23
Technical Architect, QED42

@saki007ster
UI/UX Lead, QED42

Agenda

- Mobile Web Vs Mobile Apps
- PWA & Service worker introduction
- Service worker dive-in
- Basic Caching strategies
- Tooling & debugging
- Demo

Mobile
Web

Mobile
Apps

67%

33%

Number of available applications in the Google Play Store from December 2009 to July 2015

Source: Android; Google; App Annie; AppBrain, Statista

OneSky

Apple's App Store Is Growing by 1,000+ Apps a Day

Number of new apps submitted to Apple's App Store per month

@StatistaCharts

Source: pocketgamer.biz

statista

Tabbed Experience

Offline Enabled

Notifications

Simple
Notifications

Push
Messages

Branding

And Many More...

The Web is Dead

- 08/2010
- http://www.wired.com/2010/08/ff_webrip/

The Web is Not Dead

- 02/2014
- <http://www.wired.com/insights/2014/02/web-dead/>

SPONSOR CONTENT NATHAN MATUSKA

THE WEB IS NOT DEAD

Does "mobile first" breathe new life into the web? Have your say below. Image: Marco Arment/Flickr

— Progressive Web Apps

- Good Experience on flaky network connections
- Fast Loading
- Obscure branding via splash screens
- Installable
- Push notifications
- 1-click away from accessing content

Introduction to Service Workers

Features

https-only

SW: Middleware between the web-page & server.

Can intercept any request & store valuable information

Pillars of SW

Needs to
be
registered
with a **url**
scope
before use.

Document
controlled
by
matching
SW on
navigation
event.

Runs on
same
origin.

Separate
thread of
execution
with no
DOM
access.

Working With Service Workers

How connectivity affects web pages?

Good Network Connectivity

Bad/Slow Connection

How service workers can save the day?

Request with Service Worker

Step 1: Registering a service worker

Check for Browser Support

Scope for serviceWorker to operate upon.
Default scope is set to the location of `sw.js` file.

`Navigator.serviceWorker.controller` specified the worker controlling a page.

```
if ('serviceWorker' in Navigator) {  
  navigator.serviceWorker.register('/sw.js', {  
 scope: './'  
  }).then(function(reg) {  
 // registration worked  
 console.log('Registration succeeded. Scope is ' + reg.scope);  
  }).catch(function(err) {  
 // Registration failed.  
 console.log('Registration failed with ' + error);  
  });  
}
```

Step 2: Add Install/Activate Listener

Install: pre-cache & app-initialization

App-shell: minimal HTML, CSS, and JavaScript powering a user interface

Activate: Mostly useful in case of SW updates. Cleanup of old cache.

```
self.addEventListener('install', function(event) {  
  console.log('[install] Kicking off server worker registration.');
```


```
  event.waitUntil(  
 // pre-fetch app-shell & perform initialization steps  
  );  
});  
  
self.addEventListener('activate', function(event) {  
  // Anything needed to be done before activation. e.g., cleanup old  
  cache.  
});
```

Step 3: Intercept Requests


```
self.addEventListener('fetch', function(event) {  
  // Intercept requests going to Network.  
  // Mostly useful to return data from cache or cache  
  // network response.  
});
```

Basic Cache-ing Strategies

— Offline First

Offline-first

Have a Service Worker?

- Most useful for single page websites or places where data/app are separate.
- Cache content offline while installing service worker.
- Request gets served from Service worker cache(when offline).
- Request served from internet(when online) - caching response.

Offline First: Pre-cache

App-Shell

Wait before activation until app-shell is cached.

```
var cacheName = 'DCON NOLA';
var staticResources = [
  '/script.js',
  '/style.css'
];
self.addEventListener('install', function(event) {
  event.waitUntil(
 cache.open(cacheName).then(function(cache) {
 return cache.addAll(staticResources);
 });
  );
});
```

Offline First: Processing Request

navigator checks for the network. returns **true** or **false**.

respondWith() receives only a valid response object.

```
self.addEventListener('fetch', function(event) {  
 event.respondWith(serveFromCache(event.request));  
});  
  
function serveFromCache(request) {  
 caches.match(request).then(function(response) {  
 return response;  
 }).catch(function(err) {  
 return caches.match('/offline.html');  
 })  
}
```


Online First:serveFromNetwork

Fetch response from network & update cache

Response object is a readable stream object & can be consumed only once(either to update cache or respond back).

If something goes wrong with the network fetch, respond back with a stale copy from cache.

```
function serverFromNetwork(event) {  
  caches.open(cacheName).then(function(cache) {  
 return fetch(event.request.url).then(function (response) {  
 cache.put(event.request.url, response.clone());  
 return response;  
 }).catch(function(err) {  
 return cache.match(event.request.url).then(function  
(response) {  
 return response;  
 });  
 });  
  })  
}
```

Got another custom scenario/Handling cache busting...

**SW is
Completely flexible
&
programmable cache**

Updating service workers

Use case: Split cache into 2 parts.

Updating service workers: Split cache

Break down Css & Js assets into different cache buckets.

```
var jsBucket = 'JS';  
var cssBucket = 'CSS';  
  
var cssResources = [  
  '/slides.css',  
  '/styles.css'  
];  
  
var jsResources = [  
  '/slides.js',  
  '/scripts.js'  
];
```

Updating service workers: {Update sw.js}

Avoid overhead for sw.js check on each page using http cache-control headers.

```
self.addEventListener('install', function(event) {  
  console.log('[install] Kicking off server worker registration.');
```


```
  event.waitUntil(  
 caches.open(cssBucket).then(function(cache) {  
 cache.addAll(cssResources);  
 });  
 caches.open(jsBucket).then(function(cache) {  
 cache.addAll(jsResources);  
 });  
  );  
});
```

Updating service workers: {cleanup while activate}

Activate fired after installing the service worker and all the current versions of sw are closed.

Use event.replace() inside the install event for the installing service worker to take effect instantly.

```
self.addEventListener('activate', function(event) {  
  var cacheWhiteList = [jsBucket, cssBucket];  
  
  event.waitUntil(function(caches) {  
 return Promise.all(  
 caches.map(function(cache) {  
 if (cacheWhiteList.indexOf(cache) == -1) {  
 return caches.delete(cache);  
 }  
 })  
 );  
  })  
});
```

Browser Support

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

Need to support a browser that isn't ready, Don't worry we got you covered

Tooling & debugging

chrome://serviceworker-internals/

Scope: <https://nola.qed42.net/>

Registration ID: 78

Active worker:

Installation Status: ACTIVATED

Running Status: STOPPED

Script: <https://nola.qed42.net/sw.js>

Version ID: 4185

Renderer process ID: 0

Renderer thread ID: -1

DevTools agent route ID: -2

Log:

Waiting worker:

Installation Status: INSTALLED

Running Status: STOPPED

Script: <https://nola.qed42.net/sw.js>

Version ID: 4260

Renderer process ID: 0

Renderer thread ID: -1

DevTools agent route ID: -2

Log:

Unregister

Start

```
./Google\ Chrome --user-data-dir=/tmp --ignore-  
certificate-errors --unsafely-treat-insecure-origin-as-  
secure=http://dcp.16
```

Network requests

Name	Status	Type	Initiator	Size	Time	Timeline – Start Time	10.00 s	15.00 s
webcomponents-lite.js	200	script	(index):4		65 ms			
css_wVBQAIz6846xl48dpDf0evfN_XuizPiqQ...	200	stylesheet	(index):16		60 ms			
css_-rnJI97dnV-tz4Jwac1cNZy0-lcT6OxayER...	200	stylesheet	(index):17		70 ms			
logo.png	200	png	(index):36		10.09 s			
js_ffKh_GLyTcmvn9ygOh2SrwwyEixLzU5y_pB...	200	script	(index):287		88 ms			

Chrome devtools

The screenshot displays the Chrome DevTools interface with the 'Resources' tab selected. In the left sidebar, the 'Service Workers' section is expanded. The main panel shows details for a service worker from 'nola.qed42.net'. It includes a 'Scope' of '/', a status bar with 'installing', 'waiting', 'active' (highlighted), and 'redundant' states, and a 'Worker' state of 'running' with an 'inspect' link. Recent messages show 'Last-Modified: 2016-05-07 10:32:24.000' and 'Server response time: 2016-05-08 14:50:05.463'. The 'Script URL' is '/sw.js' and the 'Tab' is 'https://nola.qed42.net/ focus'.

Below this, the 'Sources' tab is active, showing the 'sw.js' file. The code is paused at line 94: `var url = new URL(event.request.url);`. The right sidebar shows the 'Call Stack' with '(anonymous function)' at line 94, and the 'Scope' with local variables: `event` (FetchEvent), `bubbles`, `cancelBubble`, `cancelable`, `clientId`, `currentTarget` (ServiceWorkerGlobalScope), `defaultPrevented`, `eventPhase`, and `isReload`.

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

```
navigator.serviceWorker.register('my-service-worker.js');
```

```
global.toolbox.options.debug = true
```

```
// The route for any requests from the googleapis  
origin  
  toolbox.router.get('/:.*', global.toolbox.  
cacheFirst, {  
  origin: /\.googleapis\.com$/  
});
```

Common use-cases

Caching requests for **authenticated users**:

```
fetch(url, {credentials: true}).then(function
(response){
  // Request will be sent to the server with
  cookies.
})
```

Caching **cross-origin resources**:

```
fetch(url, {mode: 'no-cors'}).then(function
(response){
  // The response will be opaque i.e., we
  would never know if
  // the request was successful.
})
```

DEMO

About Demo:

Use-case:

- Drupal Camp Pune website
- Allow users to access the website offline
- Provide an app-like experience
- Allow users to add sessions to their schedule even when they are offline.
- Redirect pages that are not cached to an offline fallback page.

About Demo:

Drupal Enhancements:

- Custom route for returning lis to aggregated assets: `/css-js-aggregated.json`
- Custom route for adding/removing **schedule** flag: `/schedule/{entity_id}/{action}/{uid}`
- Rest endpoints for session & sponsor nodes: `/sessions.json` & `/sponsors.json`
- `hook_page_attachments_alter()` to handle loading of **service worker js** & **manifest.json(for PWA)** files.

Cache-strategies:

- Offline first
- Network first
- Slow connection:
 - Again offline first approach would fit in here.
- Offline page:
 - Redirect users to an offline page showing some info about the event, asking them to go online for viewing details

Resources

Try it out yourself: <https://nola.qed42.net>

Codebase: https://github.com/qed42/nola_dcp16

Read more about Service Workers:

- <https://serviceworker.rs/>
- <https://jakearchibald.github.io/isserviceworkerready/demos/img-rewrite/>
- <https://jakearchibald.com/2014/using-serviceworker-today/>

So How Was It? - Tell Us What You Think

Evaluate this session - <https://events.drupal.org/neworleans2016/sessions/service-workers-internals>

Thanks!