

CSC443: Web Programming

Lecture 20: Web Sockets

Haidar M. Harmanani

HTML5 WebSocket

- Standardized by IETF in 2011.
- Supported by most major browsers including Google Chrome,
- Internet Explorer, Firefox, Safari and Opera
- Basically, it allows the browser to create a **socket client (inside a web page)** that connects and talks to a WebSocket server.

Why WebSockets?

- HTTP is half-duplex
- HTTP has too much overhead
- Ajax doesn't help

HTML5 WebSocket protocol

- WebSockets is a big step forward for HTML
 - Two-way communication without expensive/annoying client-side polling
 - Ideal for low-latency persistent connections
 - e.g. for real-time Web applications
 - Only requires 2 bytes of overhead per message
 - Requires server-side support
 - e.g. via JavaScript or Python on the Web server

Why WebSocket?

- Low latency client-server and server-client connections
- Legacy HTTP
 - Connect, send a request, get a response, disconnect. When sending the next request need to establish the connection again.
 - All communications are initiated by the client, the server cannot proactively send something to the client.
- WebSocket
 - full-duplex communication channel over a single always-on TCP connection

Why WebSocket?

WebSocket Uses

- Real-time updates (sports, finance)
- Games
- Collaboration & Education
- Feeds & rich communication
- Location-based services
- Services based on real-time APIs
- User Monitoring & Logging
- Stock monitors

How Does it Work?

- Client and server communicate by sending messages to each other.
- Server can easily broadcast message to all its clients.

How Does it Work?

How Does it Work?

- It starts off as a HTTP request, which indicates that it wants to "upgrade" to the WebSocket protocol
- If the server can understand it, then the http connection is switched into a WebSocket connection
- Once connected, data is transmitted (bidirectionally) via frames


```
GET /chat HTTP/1.1
Host: server.example.com
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: x3JJHMbDL1EzLkh9GBhXDw==
Sec-WebSocket-Protocol: chat, superchat
Sec-WebSocket-Version: 13
Origin: http://example.com
```

```
HTTP/1.1 101 Switching Protocols
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Accept: HSmr0sM1YUkAGmm5OPpG2HaGWk=
Sec-WebSocket-Protocol: chat
response
```

request

WebSocket framing

- Data is transmitted via *frames*, which may be sent by client or server at any time

WebSocket masking

- When the **MASK** bit is set, a 32-bit mask is used to transform each payload byte
 - Masking and unmasking algorithms are identical because of **XOR** operation:

```
foreach index j in payload:  
 data[j] = data[j] XOR mask[j MOD 4]
```

- Security feature or too much overhead?

Using WebSockets

- On the server side, we need a server that supports WebSockets
 - **mod_pywebsocket**: a Python-based module for Apache
 - **Netty**: a Java network framework that includes WebSocket support
 - **node.js**: a server-side JavaScript framework that supports WebSocket server implementation

Using WebSockets

- On the server side, we need a server that supports WebSockets
 - Node.js
 - Socket.IO
 - Engine.IO
 - Lower level
 - C#/.NET (IIS 8 ASP.NET 4.5)
 - XSocket.NET
 - Fleck
 - Java
 - Atmosphere
 - Ruby
 - EM-WebSocket

Using WebSocket

- Server side
 - Recommend to use ws, the WebSocket server implementation for Node.js
 - <https://github.com/websockets/ws>

Using WebSocket: Server Side

```
1
2 var WebSocketServer = require('ws').Server
3 ,wss = new WebSocketServer({port: 10000});
4
5 wss.on('close', function() {
6 console.log('disconnected');
7 });
8
9 wss.on('connection', function(ws) {
10 ws.on('message', function(message) {
11 console.log(message);
12 ws.send(message);
13 });
14 });
15
```

ws is new socket for
the new connection

Using WebSocket: Client Side

```
socket = new WebSocket("ws://localhost:8000");
socket.onopen = function (event) {}

socket.onclose = function (event) {
 event.code
 event.reason
 event.wasClean
}
socket.onmessage = function (event) {
 event.data
}
```

Event Driven!

Using WebSocket

STATUS

readyState

- CONNECTING (= 0)
- OPEN (= 1)
- CLOSE (= 2)
- CLOSING

onopen

onmessage

onclose

onerror

METHODS

close(code, reason)

- ### send(data)
- String
 - ArrayBuffer
 - Blob

WebSockets client code

- Open a WebSockets connection to a specified WebSockets server:

```
// JavaScript client-side code example
// Create new WebSocket object
var url = "ws://servername.edu:8787/path";
var socket = new WebSocket( url );

// socket.readyState property indicates
// the current status of the connection
// (see next slide)
```

Use "wss" for a secure connection

WebSockets readyState

- The readyState property is a number:
 - **0 (socket.CONNECTING)**: client is establishing the connection to the server
 - **1 (socket.OPEN)**: client is connected; use **send()** and an **onmessage** event handler to communicate
 - **2 (socket.CLOSING)**: the connection is in the process of being closed
 - **3 (socket.CLOSED)**: connection is closed

WebSockets client code

- WebSockets API is event-driven (**onopen**, **onmessage**, **onerror**, **onclose**):

```
// JavaScript client-side code example (continued)

// Opening message (sent once)
var msg = "ME IS goodatenglish";
socket.onopen = function() { socket.send( msg ); }

// Listen for incoming message from server
socket.onmessage = function( msg ) {
 alert( "Server says: " + msg );
}
```

To Probe Further ...

- <https://www.websocket.org/>
- <https://github.com/websockets/ws>
- https://developer.mozilla.org/en-US/docs/Web/API/WebSockets_API