

Google Gears

on fire

Dion Almaer
Ajaxian.com
Google Developer Programs

What is Google Gears?

Offline Web via Open Web

What is the philosophy?

small, incremental, xhr-like

What are the pieces?

LocalServer

Cache and serve application resources (HTML, JavaScript, images, etc.) locally

Database

Store data locally in a fully-searchable relational database

WorkerPool

Make your web applications more responsive by performing resource-intensive operations asynchronously

resource-intensive operations asynchronously
make your web applications more responsive
primarily by utilizing worker threads

Database

Embedded using SQLite
Contributed Full Text Search

```
db.open('database-demo');
db.execute('create table if not exists Demo (Phrase varchar(255),
Timestamp int)');
db.execute('insert into Demo values (?, ?)', [phrase, currTime]);
var rs = db.execute('select * from Demo order by Timestamp desc');
```


GearsDB

Abstract over the API

```
var bob = {id: 3, name: 'Bob', url: 'http://bob.com', description: 'whee'};  
db.insertRow('person', bob);  
db.insertRow('person', bob, 'name = ?', ['Bob']);  
  
db.selectAll('select * from person', null, function(person) {  
 document.getElementById('selectAll').innerHTML += ' ' + person.name;  
});  
  
var person = db.selectRow('person', 'id = 1');  
  
// update  
person.name = 'Harry';  
db.updateRow('person', person);  
person = db.selectRow('person', 'id = 1');  
  
// force  
person.name = 'Sally';  
db.forceRow('person', person);  
person = db.selectRow('person', 'id = 1');  
  
db.deleteRow('person', bob);
```


GearShift

DB Migrations for Gears

```
Gearshift.rules[1] = {
 // create the demo table
 up: function() {
 return this.e("CREATE TABLE demo_table (
 id INTEGER PRIMARY KEY
 AUTOINCREMENT,
 name VARCHAR(30),
 movie VARCHAR(30)
 )").success;
 },
 down: function() {
 return this.e("DROP TABLE demo_table").success;
 }
};
```


Alignment with AIR

Ext.data.SqlDB

“The APIs for AIR and Google Gears are nothing alike. In fact, AIR's SQLite database API is 100% asynchronous via events while Gears API is all synchronous with results coming immediately on execution.

So Ext.data.SqlDB was created to abstract both of these APIs into a single API to access both.”

The Hard Part

- From one DB
- To one DB per user
- Eek
- Wait, other apps handle this fine.

Local Server

A mini-web server that groks 200 and 304

ResourceStore

Manually Capturing

```
var pageFiles = [
  location.pathname,
  'gears_base.js',
  '../scripts/gears_db.js',
  'foo.html'
];

try {
  localServer = google.gears.factory.create('beta.localserver', '1.0');
} catch (e) {
  alert('Could not create local server: ' + e.message);
  return;
}

var store = localServer.openStore(this.storeName) ||
 localServer.createStore(this.storeName);

store.capture(pageFiles, function(url, success, captureId) {
  console.log(url + ' capture ' + (success ? 'succeeded' : 'failed'));
});
```


ManagedResourceStore

JSON Me


```
{  
 // version of the manifest file format  
 "betaManifestVersion": 1,  
  
 // version of the set of resources described in this manifest file  
 "version": "my_version_string",  
  
 // optional  
 // If the store specifies a requiredCookie, when a request would hit  
 // an entry contained in the manifest except the requiredCookie is  
 // not present, the local server responds with a redirect to this URL.  
 "redirectUrl": "login.html",  
  
 // URLs to be cached (URLs are given relative to the manifest URL)  
 "entries": [  
 { "url": "main.html", "src": "main_offline.html" },  
 { "url": "..", "redirect": "main.html" },  
 { "url": "main.js" }  
 { "url": "formHandler.html", "ignoreQuery": true },  
 ]  
}
```


Gears Manifest Generator

Ruby Me

```
json = Google::Gears::LocalServer::Manifest.new do |m|
  m.version = 'MyNewVer'
  m.add_entry({ :url => 'main.html', :src => 'foo.html' })
  m.add_extra_info :to => 'main.html', :redirect => 'foo_redirect.html'
  m.find_entries :in => '.', :ignore =>
 Google::Gears::LocalServer::Manifest::LEADING_PERIOD
end
```


Worker Pool

JavaScript needs threads after all? Brendan!

Why? How about Encryption

```
dojox.sql("INSERT INTO CUSTOMERS VALUES (?, ?,  
 ENCRYPT(?))", "Neuberg", "Brad",  
 "555-34-8962")
```


What didn't you see here?

Hint: Sync, sync, sync

Think about users

and don't make them think

Working with and without Gears

We aren't that arrogant!

```
content = hasGears() ? new GearsBaseContent()  
 : new CookieBaseContent();
```

Two Versions? Really?

Only in the extreme

```
{  
  'url': 'main.html',  
  'src': 'main_offline.html'  
}
```

Debugging is a Pain

On the web? Duh.

- Add Helper Code:
 - To clear out the DB
 - Remove captured files
- Disable the cache
- Use Firebug / Lite

Questions, er, Question?

Remember that the question
and answer needs to take place
in 15 seconds

Maybe a YES or NO one?

Did reading this take up the 15 seconds?