

*Making
Web Framework*

TITANS

FEEL TINY

Making the web framework titans feel tiny

Service Worker technology is going to be one of the key technologies to make apps built with web frameworks, like Angular, Ember and React, perform well in the mobile space, without resorting to packaging that app as a native mobile app.

Let's take a tour through all the new exciting and ambitious **Service Worker** solutions that web frameworks are coming up with to work away their deficiencies.

My Incredible Journey

Waiting sucks

Perception

Marten Schilstra

@martndemus

DOCKYARD

ember[®]

Single Page Apps

Single Page Apps

```
<!DOCTYPE html>
<html>
  <head>
 <link rel="stylesheet" href="style.css" />
  </head>

  <body>
 <script src="app.js"></script>
  </body>
</html>
```

Loading Timeline

WebPageTest.org

HOME **TEST RESULT** TEST HISTORY FORUMS DOCUMENTATION ABOUT

Web Page Performance Test for dockyard.com

From: Dulles, VA - Chrome - Cable
4/21/2017, 1:24:31 PM

[Need help improving?](#)

Summary Details Performance Review Content Breakdown Domains Processing Breakdown Screen Shot

Tester: VM3-05-192.168.10.84

Test runs: 3

[Re-run the test](#)

[Raw page data](#) - [Raw object data](#)

[Export HTTP Archive \(.har\)](#)

[View Test Log](#)

Performance Results (Median Run)

	Load Time	First Byte	Start Render	Speed Index	Interactive (beta)	Document Complete			Fully Loaded				
						Time	Requests	Bytes In	Time	Requests	Bytes In	Certificates	Cost
First View (Run 2)	2.805s	0.682s	1.723s	1728	> 6.019s	2.805s	21	667 KB	3.756s	30	719 KB	32 KB	\$\$---
Repeat View (Run 3)	0.975s	0.253s	1.992s	2008	> 5.510s	0.975s	1	23 KB	3.315s	11	55 KB	28 KB	

[Plot Full Results](#)

Loading Speed

Full load on desktop:

2 - 3s first visit

0.5 - 1.5s repeat visit

Optimistic

Full load on mobile:

3 - 5s first visit

1 - 2s repeat visit

Realistic

Full load on mobile:

5 - 8s first visit

2 - 4s repeat visit

Bad Connection

Full load on mobile:

8 - 12s first visit

4 - 6s repeat visit

Crappy Phone
Bad Connection

Full load on mobile:

15 - 25s first visit

8 - 12s repeat visit

App Size

Between 500KB and 1MB

App Size

App Size

First Frame

Loading Timeline

Loading Timeline

Demo App

Judy D (Engineer) commented on: New homepage

Nice! Will the case studies still be hard coded, or loaded from an API?

Steven J (Designer) commented on: New homepage

That looks good! Though we might need to find a good text color for the red background, because the contrast is too low. What do you think?

Autumn G (Designer) started a discussion: New homepage

Here's the new design for the homepage, what do you all think?

Loading Timeline

Loading Timeline

App Shell

App Shell - Step 1

```
<body>
  <nav>
 <h1>My App</h1>
 <ul>
 <li><a href="/link-1">Page 1</a></li>
 <li><a href="/link-2">Page 2</a></li>
 </ul>
  </nav>

  <main><!-- content goes here --></main>

  <footer>© 2017 My awesome company</footer>

  <script src="app.js"></script>
</body>
```


Before

After

Loading Timeline

Loading Timeline

App Shell - Step 2

```
<head>  
  <style>  
 body { /* ... */ }  
 nav { /* ... */ }  
 main { /* ... */ }  
 footer { /* ... */ }  
  </style>  
  
  <link rel="preload" href="style.css" as="style"  
 onload="this.rel='stylesheet'" />  
</head>
```

```
<link rel="preload" href="style.css" as="style" />
```

Resource Hints: preload

Using `<link rel="preload">`, browsers can be informed to prefetch resources without having to execute them, allowing fine-grained control over when and how resources are loaded.

Global	51.62%
U.S.A.	45.92%
U.K.	43.99%
Netherlands	47.2%

Edge *	Firefox	Chrome	Safari	Opera	iOS Safari *	Android Browser *	Chrome for Android
		49					
		55					
	51	56			9.3	4.4	
14	52	57	10	43	10.2	4.4.4	
15	53	58	10.1	44	10.3	56	57
	54	59	TP	45			
	55	60		46			
	56	61					

Before

After

Loading Timeline

Loading Timeline

Returning visitors

Loading Timeline

Loading Timeline

Loading Timeline

Loading Timeline

What's happening?

Loading Timeline

Evaluating Script


```
<!DOCTYPE html>
<html>
  <head>
 <link rel="preload" href="style.css" as="style"
 onload="this.rel='stylesheet'" />
  </head>

  <body>
 <script src="app.js"></script>
  </body>
</html>
```

```
<!DOCTYPE html>
<html>
  <head>
 <link rel="preload" href="app.js" as="script" />
 <link rel="preload" href="style.css" as="style"
 onload="this.rel='stylesheet'" />
  </head>

  <body>
 <script>
 window.addEventListener('load', function(event) {
 let script = document.createElement('script');
 script.src = 'app.js';
 document.head.appendChild(script);
 });
 </script>
  </body>
</html>
```

Before

After

Loading Timeline

Loading Timeline

Loading Timeline

Loading Timeline

304 Not Modified

cache-control: max-age=31536000

Service Worker

```
<!DOCTYPE html>
<html>
  <head>
 <link rel="preload" href="app.js" as="script" />
 <link rel="preload" href="style.css" as="style"
 onload="this.rel='stylesheet'" />
  </head>

  <body>
 <script>
 window.addEventListener('load', function(event) {
 let script = document.createElement('script');
 script.src = 'app.js';
 document.head.appendChild(script);
 });

 if ('serviceWorker' in navigator) {
 navigator.serviceWorker.register('sw.js');
 }
 </script>
  </body>
</html>
```

```
const cacheName = 'myapp-static-cache';  
const files = ['/', '/style.css', '/app.js'];
```

```
self.addEventListener('install', (event) => {  
  event.waitUntil(  
 caches  
 .open(cacheName)  
 .then((cache) => cache.addAll(files))  
  );  
});
```

```
self.addEventListener('fetch', (event) => {  
  event.respondWith(caches.match(event.request));  
});
```

Before

After

Loading Timeline

Loading Timeline

Are we offline yet?

Cache First

```
self.addEventListener('fetch', (event) => {  
  event.respondWith(caches.match(event.request));  
});
```

```
self.addEventListener('fetch', (event) => {
  event.respondWith(
 caches.match(event.request)
 .then((response) => {
 if (response) {
 return response;
 }

 return fetch(event.request).then((response) => {
 cache.put(request, response.clone());
 return response;
 });
 })
  );
});
```

Are we offline yet?

Cache Fallback


```
self.addEventListener('fetch', (event) => {
  event.respondWith(
 caches.open(cacheName)
 .then((cache) => {
 return fetch(request)
 .then((response) => {
 cache.put(request, response.clone())
 return response;
 })
 .catch(() => cache.match(request));
 });
  });
});
```

Are we offline yet?

LocalStorage

```
let items = [];  
let cachedResponse = localStorage.getItem('/api/items');  
  
if (cachedResponse) {  
  let json = JSON.parse(cachedResponse);  
  items = json.items;  
}  
  
fetch('/api/items')  
  .then((response) => response.json())  
  .then((json) => {  
 localStorage.setItem('/api/items', JSON.stringify(json));  
  
 json.items.forEach((item) => {  
 let index = items.indexOf(item);  
  
 if (index !== -1) {  
 items.splice(index, 1, item);  
 } else {  
 items.push(item);  
 }  
 });  
  });  
});
```

IndexedDB

```
let items = [];  
let fetchFinished = false;  
let dbPromise = IDB.open('items', 1, (db) => db.createObjectStore('items', { keyPath: 'id' }));
```

```
dbPromise.then((db) => {  
  let transaction = db.transaction('items');  
  let store = transaction.objectStore('items');
```

```
  store.getAll().then((results) => {  
 if (!fetchFinished) {  
 items = results.data;  
 }  
  });  
});
```

```
fetch('/api/items')  
  .then((response) => response.json())  
  .then((json) => {  
 dbPromise.then((db) => {  
 let transaction = db.transaction('items', 'readwrite');  
 let store = transaction.objectStore('items');  
  
 json.items.forEach((item) => store.put(item));  
 });
```

```
 json.items.forEach((item) => {  
 let index = items.indexOf(item);  
  
 if (index !== -1) {  
 items.splice(index, 1, item);  
 } else {  
 items.push(item);  
 }  
 });
```

```
 fetchFinished = true;  
  });
```

Loading Timeline

Loading Timeline

Baseline

Unblocked JS

SW - Assets cached

SW - Fully offline

Loading Timeline

PRPL

Push, Render, Pre-Cache, Lazy-Load

Push the minimal to render

Pre-cache often used modules

Lazy-load other modules

Thanks!

Marten Schilstra
@martndemus

DOCKYARD