

buschmais

Beratung . Technologie . Innovation

14. Dezember 2017, Dresden

96. JUG Saxony Veranstaltung

**Mobile Anwendungen
mit Angular und Ionic**

buschmais

Beratung . Technologie . Innovation

Frank Schwarz

Teil 2: Progressive Web Apps,
Reactive Extensions for Angular

buschmais

Beratung . Technologie . Innovation

Über buschmais

Wir sind ein Dresdner IT-Beratungsunternehmen, gegründet im Jahre 2008. Unsere Schwerpunkte liegen in den Bereichen Softwareentwicklung, Architekturberatung und Training. Gemeinsam mit unseren Kunden entwerfen und implementieren wir fachlich passgenaue Lösungen auf Basis der Java-Technologien.

buschmais GbR

Inhaber

Torsten Busch, Frank Schwarz,
Dirk Mahler und Tobias Israel

Adresse

Leipziger Str. 93
01127 Dresden
info@buschmais.com
<http://www.buschmais.de/>

Progressive Web Apps

universal

isomorphic

responsive

single-page

native

progressive... what?

accelerated

hybrid

web-assembly

mobile

wireless

reactive

Progressive Web Apps Warum Ionic?

... oder gibt es auch Alternativen?

Phonon

Onsen UI

\$ ionic cordova platform add browser

Progressive Web Apps

Worauf kommt es wirklich an?

- ❑ Web-App-Manifest: **manifest.json**
 - Name und Logo der App
- ❑ Benutzung von **HTTPS**
- ❑ Registrierung eines **Service-Workers**
 - Caching
 - Push-Notifications
 - Offline-Synchronisierung
 - Task-Scheduling
- ❑ (Optional): **Meta-Attribute** in der index.html
 - viewport
 - apple-mobile-web-app-title
 - msapplication-tooltip

Progressive Web Apps

Worauf kommt es wirklich an?

The screenshot shows the Mozilla Platform Status page. It features two main entries:

- Web Application Manifest:** Shows progress for Chrome (LANDED), Firefox (NO SIGNALS), Edge (NO SIGNALS), Safari (DEVELOPING), and Opera (DEVELOPING). It includes links for 'Docs' and 'Specification', and a '32/38 Resolved' status.
- Service Worker:** Shows progress for Chrome (LANDED), Firefox (LANDED), Edge (DEVELOPING), Safari (DEVELOPING), and Opera (LANDED). It includes links for 'Docs', 'Specification', and 'caniuse 74%', and a 'Complete' status.

Below the screenshot, the URL <https://platform-status.mozilla.org/> is displayed.

Progressive Web Apps

□ Angaben in der **index.html**

- „traditionelle“ Einstellungen: FavIcon, Title, Theme-Color
- Viewport-Einstellungen (Zoom, Skalierung, Vollbild-Verhalten)
`<meta name="viewport" content="...">`
- Add-To-Homescreen-Einstellungen
 - Standardisiert: application-name
 - Safari: apple-mobile-web-app-title, apple-touch-icon, ...
 - Edge: msapplication-TileColor, msapplication-TileImage
- Referenz auf die „manifest.json“
`<link rel="manifest" href="manifest.json">`
- Registrierung des Service-Workers


```
<script>  
  if ('serviceWorker' in navigator) {  
 // ...
```


Progressive Web Apps

□ Das Web-App-Manifest: **manifest.json**

- Die Idee ist, den META-Tags aus der index.html einen sinnvollen Platz zu geben
 - Name der Anwendung (lokalisierbar)
 - Icons
 - Beschreibung
 - Start-URL
 - Bevorzugter Anzeigemodus
- Das Manifest wird derzeit im Wesentlichen dazu genutzt, das App-Icon auf dem Home-Screen zu definieren und den Splash-Screen beim Start der Web-App zu generieren.
- <https://developer.mozilla.org/de/docs/Web/Manifest>

Progressive Web Apps

Service-Worker

Datenaustausch via
„postMessage()“ und
„onmessage“-Event-
Handler

fetch

fetch

Der Service Worker dient
als Interceptor für alle
Ressourcen-Zugriffe.
Anfragen können aus dem
Cache bedient werden.

Resource-Cache

Indexed-DB

Der Service Worker
läuft in einem
gesonderten Thread
und hat keinen
DOM-Zugriff.

□ Die Service-Worker Registrierung (index.html)

```
<script>  
  if ('serviceWorker' in navigator) {  
 navigator.serviceWorker.register('service-worker.js')  
 .then(registration => console.log('Service worker registered', registration))  
 .catch(error => console.error('Error registering service worker', error));  
  }  
</script>
```

ServiceWorker.state

Progressive Web Apps

Service-Worker

□ Offline-Handling / Caching

```
'use strict';
importScripts('./build/sw-toolbox.js');

self.toolbox.options.cache = {
  name: 'ionic-cache'
};

// pre-cache our key assets
self.toolbox.precache([
  './build/main.js',
  './build/vendor.js',
  './build/main.css',
  './build/polyfills.js',
  'index.html',
  'manifest.json']);

self.toolbox.router.get('/assets/*', self.toolbox.cacheFirst);
self.toolbox.router.get('/build/*', self.toolbox.cacheFirst);

self.toolbox.router.default = self.toolbox.networkFirst;
```

„sw-toolbox.js“ ist ein Framework zur deklarativen Steuerung des Cache-Verhaltens.

Alternativ:

```
self.addEventListener('fetch',
  event => event.respondWith(
 fetch('http://some.url/i.png')
  )
);
```

Jake Archibald: [The offline cookbook](#)

Progressive Web Apps

Push-Notifications

□ Notifications / Benachrichtigungen

- Nachrichten, die vom Betriebssystem (Windows-Tray, Android Notification Center, iOS Notification Center, ...) angezeigt werden.
- Apps, die Notifications erzeugen, brauchen i.d.R. eine besondere Berechtigung.

□ Push-Notifications

- Durch ein Backend erzeugte Nachrichten, die von einem Android/iOS-Gerät ohne Zutun einer App zeitnah empfangen werden.
- Es gibt „silent notifications“, die im Hintergrund verarbeitet werden und vom Nutzer nicht wahrgenommen werden können.

Progressive Web Apps

Push-Notifications

- Das Web-Push Protokoll
(Push API, <https://w3c.github.io/push-api/>)

Progressive Web Apps

Push-Notifications

□ Das Web-Push Protokoll

Progressive Web Apps

Push-Notifications

- Das Web-Push Protokoll ([npm install web-push](#))
 - Die Nachricht, die das Backend verschickt, muss verschlüsselt und signiert werden:
 - Signatur via JsonWebSignature ([RFC 7515](#))
 - Verschlüsselung via AES-GCM (symmetrische Verschlüsselung)
 - Der symmetrische Schlüssel wird aus dem User-Public-Key, dem Server-Public-Key und dem Auth-Secret des Nutzers abgeleitet (via [HKDF-Key-Generator](#) mit SHA256-Digest).
 - Die asymmetrischen Schlüssel basieren auf dem [Elliptic-curve Diffie-Hellman \(ECDH\) Schlüsselaustausch-Protokoll](#)
 - Für die Generierung des symmetrischen Schlüssels wird ein weiteres ECDH-Schlüsselpaar erzeugt. Der Public-Key wird der Push-Notification via HTTP-Header mitgegeben.

Reactive Extensions for Angular

ngrx

Reactive Extensions for Angular

Der Redux-Ansatz

The three principles of Redux:

- Der Zustand der gesamten Anwendung wird als einzelner Baum verwaltet (→ „Store“)
- Der Zustand ist read-only
- Der Zustand wird durch seiteneffekt-freie Funktionen transformiert (→ „Reducers“)

Reactive Extensions for Angular

Was sind „Reactive Extensions“ (Rx)

□ AngularJS (\$http Service)

■ \$http

```
.get('/someUrl', config) // liefert eine Promise
.then(transformingFunction)
.then(consumingFunction)
.catch(errorHandlingFunction);
```

□ Angular (HttpClient)

■ this.http

```
.get('/someUrl', options) // liefert ein Rx.Observable
.timeout(someInt)
.retry(someInt)
.do(sideEffectFunction)
.map(transformingFunction)
.catch(errorHandlingFunction)
.subscribe(consumingFunction) // liefert eine Rx.Subscription
```

Reactive Extensions for Angular Pattern und Antipattern

- Konsum eines Observables in einer Komponente

```
refresh(): void {  
  this.eventService.getEvents()  
 .subscribe(events => this.events = events);  
}
```

normale Variable
(Event[])

- Alternativ: Konsum eines Observables im Template

```
this.events$ = this.eventService.getEvents();
```

```
<event-card  
  *ngFor="let event of events$ | async"  
  [event]="event">  
</jug-event-card>
```

Observable<Event[]>

Reactive Extensions for Angular Pattern und Antipattern

□ Probleme im Umgang mit Observables

- Ohne Subscription wird keine Aktion getriggert.
- Jede neue Subscription triggert die gesamte Kette.
 - → HTTP-Anfragen werden mehrfach ausgeführt.
 - Gegenmittel:
 - Das Ergebnis als Zustand in der Komponente speichern.
 - Das Ergebnis in der View „speichern“
(`*ngIf="event$ | async as event"`)
 - Das Observable teilen (`Observable#share()`) → Hot-Observable
- Hot-Observables erzeugen Memory-Leaks, wenn kein „unsubscribe()“ stattfindet.

Reactive Extensions for Angular Pattern und Antipattern

□ Probleme im Umgang mit Observables

- „Higher-order“ Observables sind kompliziert


```
public events$: Observable<Event[]>;

private poller$: Subject<void> = new Subject();


constructor(eventService: EventService) {
 this.events$ = eventService.getEvents()
 .repeatWhen(notifier => notifier.flatMap(_ => this.poller$));
}

repeat(): void {
 this.poller$.next();
}
```

Reactive Extensions for Angular

□ Ngrx-Grundkonzepte

Reactive Extensions for Angular

Grundkonzepte von ngrx

□ Effects

```
import * as eventListActions from '../actions/event-list.actions';

@Injectable()
export class EventListEffects {


  constructor(private actions$: Actions, private eventsService: EventsService) { }

  @Effect()
  refresh$: Observable<Action> = this.actions$
 .ofType<eventListActions.Refresh>(eventListActions.REFRESH)
 .concatMap(action =>
 this.eventsService
 .getEvents()
 .timeout(10000)
 .map(list => new eventListActions.RefreshSuccess(list))
 .catch(error => of(new eventListActions.RefreshFail(error)))
 );
}
```


Reactive Extensions for Angular

Grundkonzepte von ngrx

□ Actions

```
export const REFRESH = '[EventList] Refresh';  
export const REFRESH_SUCCESS = '[EventList] Refresh Success';  
export const REFRESH_FAIL = '[EventList] Refresh Fail';
```

```
export class Refresh implements Action {  
  readonly type = REFRESH;  
}
```

```
export class RefreshSuccess implements Action {  
  readonly type = REFRESH_SUCCESS;  
  constructor(public payload: EventEntity[]) { }
```

```
export class RefreshFail implements Action {  
  readonly type = REFRESH_FAIL;  
  constructor(public payload: any) { }
```


```
export type Actions = Refresh | RefreshSuccess | RefreshFail;
```

Folgt man diesem Muster, kann die Fehlerbehandlung nicht mehr vergessen werden.

Im mobilen Umfeld sind Netzwerkfehler nicht die Ausnahme, sondern der Normalfall.

Reactive Extensions for Angular

Grundkonzepte von ngrx

□ Reducers und State


```
export interface State {
  events: EventEntity[];
}

export const initialState: State = {
  events: []
}

export function reducer(state = initialState, action: eventList.Actions): State {
  switch (action.type) {
 case eventList.REFRESH_SUCCESS:
 return {
 ...state,
 events: action.payload
 };
 default:
 return state;
  }
}
```

Reactive Extensions for Angular

Grundkonzepte von ngrx

□ Selectors


```
export const getEntities = (state: State) => state.entities;
```

```
export const getEventsState = createFeatureSelector<fromApp.State>('events');
```

```
export const getEventsEntitiesState = createSelector(getEventsState, getEntities);
```

Reactive Extensions for Angular

Grundkonzepte von ngrx

□ Anbindung an die Angular-Anwendung

```
@Component({
  selector: 'page-event-list',
  templateUrl: 'event-list.page.html',
  changeDetection: ChangeDetectionStrategy.OnPush
})
export class EventListPage {


  public entities$: Observable<EventEntity[]>;

  constructor(private store: Store<State>) {
 this.entities$ = store.select(getEventsEntitiesState);
  }

  ionViewDidEnter(): void {
 this.store.dispatch(new eventListActions.Refresh());
  }
}
```

Wir können die Change-Detection von Angular deaktivieren. Die PWA läuft dadurch wesentlich ressourcenschonender.

Progressive Web Apps Resümee

- Ist Ionic (mit Angular) tauglich für PWAs?
- Sind Progressive Web Apps bereit für die große Bühne?
- Bringt „ngrx“ Vorteile für die Entwicklung einer PWA / Angular-Anwendung?

buschmais

Beratung . Technologie . Innovation

Vielen Dank. Fragen bitte an:

Frank Schwarz
buschmais GbR

Inhaber

Torsten Busch, Frank Schwarz,
Dirk Mahler und Tobias Israel

frank.schwarz@buschmais.com
<http://www.buschmais.de/>

Dresden, 14. Dezember 2017