

기만콘

websocket with java

(java라고 쓰고 spring이라고 읽...)

부종민

**발표 시작전에 간단한 웹소켓 예제 확인겸
간단한 설문을 진행하겠습니다.**

유저 번호 : 18				
Question	비 HT	비 HT	비 HT	비 HT
유저 번호 : 18				
배경지식 설문				
HTTP/REST				
모른다				
안다				
사용해봤다				
websocket				
모른다				
안다				
사용해봤다				

답번	0	1	2	3
모른다	0	0	0	1
안다	2	1	2	0
사용해봤다	0	0	0	0
유저번호	0	1	2	3
8	안다	안다	안다	모른다
9	안다	안다	안다	

웹소켓으로 한다면?

답변	0	1	2	3
모른다	0	0	0	1
안다	2	1	2	0
사용해봤다	0	0	0	0
유저번호	0	1	2	3
8	안다	안다	안다	모른다
9	안다		안다	

reset next

User

SUB

Admin

PUB

polling과 push의 차이입니다.

polling

push

그럼 웹소켓은?

'web' + 'socket'

web

그냥 웹!!

port	80, 443
프로토콜(http)	ws
SSL(https)	wss
client	javascript socket api를 이용

socket

그냥 소켓!! client

```
public class SocketExample {  
 private Socket clientSocket;  
 private PrintWriter out;  
 private BufferedReader in;  
  
 void start(int port) throws IOException {  
 ServerSocket serverSocket = new ServerSocket(port);  
 clientSocket = serverSocket.accept();  
 out = new PrintWriter(clientSocket.getOutputStream(), autoFlush: true);  
 in = new BufferedReader(new InputStreamReader(clientSocket.getInputStream()));  
  
 String inputLine;  
 while ((inputLine = in.readLine()) != null) {  
 if (".".equals(inputLine)) {  
 out.println("good bye");  
 break;  
 }  
 out.println("> " + inputLine);  
 }  
 }  
  
 public static void main(String[] args) throws IOException {  
 new SocketExample().start( port: 8080);  
 }  
}
```

웹소켓이란?

http는 tcp/ip 기반 비연결지향 프로토콜과 대비

websocket 프로토콜([RFC6455](#)) - **연결지향**(연결을 끊지 않음), **양방향통신**(클라이언트 <-> 서버)

거래소(주식, 암호화폐), 게임등 realtime이 보장되어야하는 상황에서 커넥션비용을 줄이고 불필요한 네트워크 비용을 감소시켜줌.

[웹소켓 참조 링크](#)

**websocket을 이해하기위해
잠시 프론트 이야기를 하겠습니다.**

```
1 let websocket = new WebSocket("wss://echo.websocket.org");
2
3 websocket.onopen = function(event) {
4 websocket.send('hello websocket!!!')
5 }
6
7 websocket.onmessage = function(event) {
8 console.log('recieved message >' + event.data)
9 }
10
```

handshake - http → websocket 서버와 합의

client

```
GET /chat HTTP/1.1
Host: example.com:8000
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: dGhlIHNBXBsZSBub25jZQ==
Sec-WebSocket-Version: 13
```

server

```
HTTP/1.1 101 Switching Protocols
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Accept: s3pPLMBiTxaQ9kYGzhZRbK+xOo=
```

Not secure | websocket.org/echo.html

북마크 pdf youtube KAKAO Wgnu-gnu/spring... gnu-gnu/spring...

Other bookmarks

websocket.org

HOME DEMOS ARTICLES BOOK DOWNLOAD DOCKER HUB REPO ABOUT

Elements Console Sources Network Performance Memory Application Security > X

View: Group by frame Preserve log Disable cache Offline Online

Filter Hide data URLs All XHR JS CSS Img Media Font Doc WS Manifest Other

Name	Status	Type	Initiator	Size	Time	Waterfall
echo.websocket.org	101	websocket	websockettest:1	0 B	Pen...	

1 / 111 requests | 0 B / 8.3 KB transferred | 0 B / 2.3 MB resources | Finish: 4.8 min | DOMContentLoaded: 1.58 s | Load: 1.91 s

The screenshot shows the Network tab of the Chrome DevTools. A red box highlights the 'WS' tab in the filter bar, and another red box highlights the first row in the table below, which represents a websocket connection to 'echo.websocket.org'. The table columns are Name, Status, Type, Initiator, Size, Time, and Waterfall.

Name	Status	Type	Initiator	Size	Time	Waterfall
echo.websocket.org	101	websocket	websockettest:1	0 B	Pen...	

x Headers Messages Timing

▼ General

Request URL: wss://echo.websocket.org/

Request Method: GET

Status Code: 101 Web Socket Protocol Handshake

▼ Response Headers [view source](#)

Access-Control-Allow-Credentials: true

Access-Control-Allow-Headers: content-type

Access-Control-Allow-Headers: authorization

Access-Control-Allow-Headers: x-websocket-extensions

Access-Control-Allow-Headers: x-websocket-version

Access-Control-Allow-Headers: x-websocket-protocol

Access-Control-Allow-Origin: http://websocket.org

Connection: Upgrade

Date: Mon, 22 Apr 2019 11:46:07 GMT

Sec-WebSocket-Accept: gPQ7KUfbAN4u+1sjxjczkKf/BpY=

Server: Kaazing Gateway

Upgrade: websocket

▼ Request Headers [view source](#)

Accept-Encoding: gzip, deflate, br

Accept-Language: en-US,en;q=0.9,ko;q=0.8

Cache-Control: no-cache

Connection: Upgrade

Host: echo.websocket.org

Origin: http://websocket.org

Pragma: no-cache

Sec-WebSocket-Extensions: permessage-deflate; client_max_window_bits

Sec-WebSocket-Key: BghygplIqgdfe4zB4ksiKQ==

Sec-WebSocket-Version: 13

Upgrade: websocket

User-Agent: Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/73.0.3683.86 Safari/537.36

x Headers Messages Timing

▼ General

Request URL: wss://echo.websocket.org/

Request Method: GET

Status Code: 101 Web Socket Protocol Handshake

▼ Response Headers view source

Access-Control-Allow-Credentials: true

Access-Control-Allow-Headers: content-type

Access-Control-Allow-Headers: authorization

Access-Control-Allow-Headers: x-websocket-extensions

Access-Control-Allow-Headers: x-websocket-version

Access-Control-Allow-Headers: x-websocket-protocol

Access-Control-Allow-Origin: http://websocket.org

Connection: Upgrade

Date: Mon, 22 Apr 2019 11:46:07 GMT

Sec-WebSocket-Accept: gPQ7KUfbAN4u+1sjxjczkKf/BpY=

Server: Kaazing Gateway

Upgrade: websocket

▼ Request Headers view source

Accept-Encoding: gzip, deflate, br

Accept-Language: en-US,en;q=0.9,ko;q=0.8

Cache-Control: no-cache

Connection: Upgrade

Host: echo.websocket.org

Origin: http://websocket.org

Pragma: no-cache

Sec-WebSocket-Extensions: permessage-deflate; client_max_window_bits

Sec-WebSocket-Key: BghygplIqgdf4zB4ksiKQ==

Sec-WebSocket-Version: 13

Upgrade: websocket

User-Agent: Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/73.0.3683.86 Safari/537.36

x Headers Messages Timing

All ▾ Enter regex, for example: (web)?socket

Data	Length	Time
↑ hello websocket!!	17	20:47:26.717
↓ hello websocket!!	17	20:47:26.937


```
<script>
var ws = new WebSocket('ws://localhost:8080/text');

ws.onopen = function() {
 ws.send('hello');
}

ws.onmessage = function(event) {
 console.log(event);
}

document.getElementById('btn').onclick = function() {
 ws.send('asdfasfd');
}
```

Name	x	Headers	Frames	Timing
text	<input checked="" type="checkbox"/>	All	▼	Enter regex, for example:
	Data	Length	Time	

```
<script>
var ws = new WebSocket('ws://localhost:8080/text');

ws.onopen = function() {
 ws.send('hello');
}

ws.onmessage = function(event) {
 console.log(event);
}

document.getElementById('btn').onclick = function() {
 ws.send('asdfasfd');
}
```

Name	x	Headers	Frames	Timing
text	0	All	Enter regex, for example:	
	Data	Length	Time	

```
<script>  
var ws = new WebSocket('ws://localhost:8080/text');  
  
ws.onopen = function() {  
 ws.send('hello');  
}  
  
ws.onmessage = function(event) {  
 console.log(event);  
}  
  
document.getElementById('btn').onclick = function() {  
 ws.send('asdfasdf');  
}
```

Name	x	Headers	Frames	Timing		
text		All		Enter regex, for example:		
Data	Length	Time				
↑hello	5	16:16:01.765				

```
<script>
var ws = new WebSocket('ws://localhost:8080/text');

ws.onopen = function() {
 ws.send('hello');
}

ws.onmessage = function(event) {
 console.log(event);
}

document.getElementById('btn').onclick = function() {
 ws.send('asdfasfd');
}
```

Name	x	Headers	Frames	Timing	
text	All		Enter regex, for example:		
Data	Length	Time			
↑hello	5	16:16:01.765			
↳>>hello	7	16:16:01.809			

```
<script>
var ws = new WebSocket('ws://localhost:8080/text');

ws.onopen = function() {
 ws.send('hello');
}

ws.onmessage = function(event) {
 console.log(event);
}

document.getElementById('btn').onclick = function() {
 ws.send('asdfasfd');
}
```

Name	x	Headers	Frames	Timing	
text	All	▼	Enter regex, for example:		
Data	Length	Time			
↑hello	5	16:16:01.765			
↓>>hello	7	16:16:01.809			
↑asdfasfd	8	16:37:36.466			

```
<script>
var ws = new WebSocket('ws://localhost:8080/text');

ws.onopen = function() {
 ws.send('hello');
}

ws.onmessage = function(event) {
 console.log(event);
}

document.getElementById('btn').onclick = function() {
 ws.send('asdfasfd');
}
```

Name	x	Headers	Frames	Timing	
text	All	Enter regex, for example:			
↑hello	5	16:16:01.765			
↓>>hello	7	16:16:01.809			
↑asdfasfd	8	16:37:36.466			
↓>>asdfasfd	10	16:37:36.468			

브라우저 지원현황

Can I use

websocket

? Settings

1 result found

Web Sockets - LS

Bidirectional communication technology for web apps

Usage

Global

unprefixed:

% of all users

96.08% + 0.48% = 96.56%

96.08% + 0.44% = 96.52%

sockjs

websocket emulation

**websocket과 같이 동작하기 위한
cross-browser javascript library**

[protocol](#)

<i>Browser</i>	<i>Websockets</i>	<i>Streaming</i>	<i>Polling</i>
IE 6, 7	no	no	jsonp-polling
IE 8, 9 (cookies=no)	no	xdr-streaming †	xdr-polling †
IE 8, 9 (cookies=yes)	no	iframe-htmlfile	iframe-xhr-polling
IE 10	rfc6455	xhr-streaming	xhr-polling
Chrome 6-13	hixie-76	xhr-streaming	xhr-polling
Chrome 14+	hybi-10 / rfc6455	xhr-streaming	xhr-polling
Firefox <10	no ‡	xhr-streaming	xhr-polling
Firefox 10+	hybi-10 / rfc6455	xhr-streaming	xhr-polling
Safari 5.x	hixie-76	xhr-streaming	xhr-polling
Safari 6+	rfc6455	xhr-streaming	xhr-polling
Opera 10.70+	no ‡	iframe-eventsource	iframe-xhr-polling
Opera 12.10+	rfc6455	xhr-streaming	xhr-polling
Konqueror	no	no	jsonp-polling


```
<html>
<head>
  <script src="https://cdn.jsdelivr.net/npm/sockjs-client@1/dist/sockjs.min.js"></script>
</head>
<body>
<script>
  var sock = new SockJS('https://localhost:8080/websocket');
  sock.onopen = function() {
 console.log('open');
 sock.send('test');
  };


  sock.onmessage = function(e) {
 console.log('message', e.data);
 sock.close();
  };

  sock.onclose = function() {
 console.log('close');
  };
</script>
</body>
</html>
```

이제 백엔드 이야기를 해볼까요?

spring framework으로
websocket을 사용하는 방법.


```
@Configuration
@EnableWebSocket
class WebSocketConfig implements WebSocketConfigurer {
 @Override
 public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(websocketHandler(), ...paths: "/websocket");
 }

 @Bean
 public WebSocketHandler websocketHandler() { return new WebsocketHandler(); }
}
```

entry point를 하나 만들고
client side에서 정해진 규칙으로
데이터를 던지고
로직으로 분기해주면 편함.

```
@Configuration  
@EnableWebSocket  
class WebSocketConfig implements WebSocketConfigurer {  
 @Override  
 public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {  
 registry.addHandler(websocketHandler(), ...paths: "/websocket");  
 }  
  
 @Bean  
 public WebSocketHandler websocketHandler() { return new WebsocketHandler(); }  
}
```

client

```
{  
  "type": "BOARD.CREATE",  
  "data": {  
 "title": "hello world",  
 "content": "websocket"  
  }  
}
```


server

```
public class Event<T> {  
  private EventType type;  
  private String username;  
  private T data;  
}
```

```
class WebsocketHandler extends TextWebSocketHandler {  
 private Set<WebSocketSession> sessions = new ConcurrentHashMap().newKeySet();  
  
 @Override  
 public void afterConnectionEstablished(WebSocketSession session) throws Exception {  
 sessions.add(session);  
 }  
  
 @Override  
 public void handleTextMessage(WebSocketSession session, TextMessage message) {  
 try {  
 session.sendMessage(new TextMessage(payload: "hello client: " + (Math.random() * 10)));  
 } catch (IOException e) {  
 e.printStackTrace();  
 }  
 }  
  
 @Override  
 public void afterConnectionClosed(WebSocketSession session, CloseStatus status) throws Exception {  
 sessions.remove(session);  
 }  
}
```

```
class WebsocketHandler extends TextWebSocketHandler {  
 private Set<WebSocketSession> sessions = new ConcurrentHashMap().newKeySet();  
  
 @Override  
 public void afterConnectionEstablished(WebSocketSession session) throws Exception {  
 sessions.add(session);  
 }  
  
 @Override  
 public void handleTextMessage(WebSocketSession session, TextMessage message) {  
 try {  
 session.sendMessage(new TextMessage(payload: "hello client: " + (Math.random() * 10)));  
 } catch (IOException e) {  
 e.printStackTrace();  
 }  
 }  
  
 @Override  
 public void afterConnectionClosed(WebSocketSession session, CloseStatus status) throws Exception {  
 sessions.remove(session);  
 }  
}
```


```
|@Configuration
|@EnableWebSocket
|class WebSocketConfig implements WebSocketConfigurer {
| @Override
| public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
| registry.addHandler(websocketHandler(), ...paths: "/websocket")
| .withSockJS();
| }
|
| @Bean
| public WebSocketHandler websocketHandler() {
| return new WebsocketHandler();
| }
|}
```

```
@Configuration
@EnableWebSocket
class WebSocketConfig implements WebSocketConfigurer {
 @Override
 public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(websocketHandler(), ...paths: "/websocket")
 .withSockJS();
 }
}

@Bean
public WebSocketH
 return new We
}
}
```


STOMP

웹소켓을 쓰면 일단은 프로토콜을 다 만들어주고
파싱하셔야 하는게

일단 브라우저당 한 도메인에는 하나만 연결되거나 그럴꺼에요.

stomp가 얼마나 틈 해주는지는 잘 모르겠네요

저도 웹소켓은 사용한적이 없어서 ㅎㅎ

프로토콜 정의만 잘해두면...

사실 큰 문제는 없을듯 한데...

일단 커넥션이 맺고 있는 상태고
다만 기본적으로는 text base니...
binary 형태보다는 수신량이 많을 수 있다.

spring이 처리를 해주면...
다른 언어지원은?
간단하게 모니터링하거나 테스트 하는 것도
다 쉬운가?

stomp 에 문제가 있으면...
누가 처리할 것인가 정도겠네요. ⏴ ⏵ ...

웹소켓을 쓰면 일단은 프로토콜을 다 만들어주고
파싱하셔야 하는게

그저 빛...

stomp가 얼마나 힘 해주는지는 잘 모르겠네요

저도 웹소켓은 사용한적이 없어서 ㅎㅎ

프로토콜 정의만 잘해두면...

사실 큰 문제는 없을듯 한데...

일단 커넥션이 맺고 있는 상태고

다만 기본적으로는 text base니...

binary 형태보다는 수신량이 많을 수 있다.

spring이 처리를 해주면...

다른 언어지원은?

간단하게 모니터링하거나 테스트 하는 것도

다 쉬운가?

stomp 에 문제가 있으면...

누가 처리할 것인가 정도겠네요.

OSI 7 layer

tcp/ip 4 layer

이런식으로 생각하면 좀 편함

**websocket 위에
STOMP 프로토콜을
이용한다면?**

websocket

프로토콜 설계
클라/서버 구현

websocket

security

websocket

프로토콜 설계
클라/서버 구현

security

websocket

프로토콜 설계
클라/서버 구현

라우팅

security

아키텍처/스케일아웃

websocket

프로토콜 설계
클라/서버 구현

라우팅

security

아키텍처/스케일아웃

API 설계

websocket

프로토콜 설계
클라/서버 구현

라우팅

security

아키텍처/스케일아웃

API 설계

websocket

프로토콜 설계
클라/서버 구현

라우팅

에러처리

security

websocket

프로토콜 설계
클라/서버 구현

아키텍처/스케일아웃

API 설계

라우팅

에러처리

STOMP

STOMP란?

[링크](#)

Simple	간단한
Text	텍스트
Oriented	기반
Message	메세지
Protocol	프로토콜

간단하고 오래된(마지막 버전인 1.27 | 2012년 10월) 프로토콜.

프레임(Command + Header + Body) 단위로 구성

메세지큐의 동작을 프로토콜로 정의했다고 생각하면 편리함.

rabbitmq의 경우 plugin을 설치하면 사용 가능 (63613 port)

STOMP Servers

Here are the known STOMP compliant message servers:

Name	Description	Compliance
Apache ActiveMQ	the most popular and powerful open source messaging and Integration Patterns server	1.0 1.1
Apache ActiveMQ Artemis	Apache ActiveMQ Artemis has a proven non blocking architecture. It delivers outstanding performance.	1.0 1.1 1.2
Apache Apollo	a redesigned version of ActiveMQ	1.0 1.1 1.2
CoilMQ	a lightweight pure Python STOMP broker inspired by StompServer	1.0
Gozirra	a lightweight Java STOMP broker	1.0
HornetQ	puts the buzz in messaging	1.0
MorbidQ	a STOMP publish/subscribe server with absolutely no potential to cluster	1.0
RabbitMQ	an Erlang-based, multi-protocol broker with full support for STOMP via a plugin	1.0 1.1 1.2
Sprinkle	written in Python and runs on Unix type platforms	1.0
Stampy	a Java implementation of the STOMP 1.2 specification	1.2
StompConnect	provides a bridge to any other JMS provider	1.0
StompServer	a lightweight pure Ruby STOMP server	1.0

STOMP Clients

Here are the known STOMP compliant client libraries:

Name	Language	Description	Compliance
activemessaging	Ruby	an attempt to bring the simplicity and elegance of Rails development to the world of messaging	1.0
AnyEvent::STOMP	Perl	a lightweight event-driven STOMP client	1.0
Apache CMS	C++	is a JMS-like API for C++	1.0
Apache NMS	C# and .Net	a JMS-like API for .Net	1.0
as3-stomp	Flash	an actionscript 3 implementation of the STOMP protocol	1.0
delphistomclient	Delphi and FreePascal	a STOMP client for Embarcadero Delphi and FreePascal	1.0
dstomp	Dynamic C	a STOMP client library written in Dynamic C for Rabbit	1.0
Gozirra	Java	a lightweight implementation of the STOMP specification	1.0
hxStomp	Haxe	a TCP socket-based STOMP protocol client library written for the Haxe language	1.0
libstomp	C	an APR based C library	1.0
Net::Stomp	Perl	a Streaming Text Orientated Messaging Protocol client	1.0
Net::STOMP::Client	Perl	STOMP object oriented client module	1.0 1.1 1.2
objc-stomp	Objective-C	a simple STOMP client based on AsynSocket	1.0
POE::Component::Client::Stomp	Perl	a Perl extension for the POE Environment	1.0
onstomp	Ruby	client library for message passing with brokers that support the STOMP protocol	1.0 1.1

(배경지식) 메세지큐(브로커) 개념

MESSAGE

Enqueue

MESSAGE QUEUE

MESSAGE #2

MESSAGE #1

Dequeue

STOMP 프로토콜 동작 도식화

Client

Server

Client

Server

CONNECTED
session: <session-id>

A sequence diagram illustrating a communication between a Client and a Server. The Client is represented by a white rectangle at the top left, and the Server is represented by a white rectangle at the top right. A vertical red line connects the Client to a rectangular message box in the center. Another vertical red line connects the Server to the same message box. A blue arrow points from the Server's vertical line towards the Client's vertical line, indicating the direction of the message. The message box contains the text "CONNECTED" followed by "session: <session-id>".

^@

Client

Server

A sequence diagram illustrating a communication between a Client and a Server. The Client sends a **SUBSCRIBE** message to the Server. The message includes a destination of `/queue/foo` and an acknowledgement type of `client`. The Client also includes a marker `^@` at the end of the message.

SUBSCRIBE
destination: /queue/foo
ack: client

^@

Client

Server

MESSAGE
destination: /queue/foo
message-id: <message-identifier>

A sequence diagram illustrating a message exchange. It features two participants: 'Client' at the top left and 'Server' at the top right. A vertical red line on the left represents the Client's boundary, and a vertical red line on the right represents the Server's boundary. A blue double-headed arrow connects these two vertical lines, indicating a bidirectional communication channel. A rectangular message box is positioned in the center, overlapping both boundaries. The word 'MESSAGE' is printed at the top of the box. Below it, the 'destination' field is set to '/queue/foo'. The 'message-id' field contains the placeholder '<message-identifier>'.

hello world
^@

Client

Server

ERROR
message: malformed package received

The message:

MESSAGE
destined: /queue/foo

Hello world

error message
^@

Client

Server

UNSUBSCRIBE
destination: /queue/foo

^@

transaction(BEGIN, COMMIT, ACK, ABORT), RECEIPT 있음.

자세한건 stomp 문서 참조.

스프링이 websocket 위에
stomp 프로토콜을 구현하였고
이와함께 message broker와 spring security를
그리고 spring mvc와 비슷한 개발 스타일을
사용할 수 있습니다.

stomp

stomp

stomp

메세지 전체 흐름

websocket01 handshake
할 주소 설정

SEND
destination: /app/a

SEND
destination: /topic/a

req-
uest

websocket01 handshake
할 주소 설정

```
|@Configuration  
|@EnableWebSocketMessageBroker  
|class WebSocketConfig implements WebSocketMessageBrokerConfigurer {  
  
 @Override  
 public void registerStompEndpoints(StompEndpointRegistry registry) {  
 registry.addEndpoint(...paths: "/stomp").withSockJS();  
 }  
  
}  
|}
```

SEND
destination: /app/a

SEND
destination: /topic/a

SimpAnnotationMethod
MessageHandler

/app


```
|@Configuration  
|@EnableWebSocketMessageBroker  
|class WebSocketConfig implements WebSocketMessageBrokerConfigurer {  
|  
| //  
|  
| @Override  
| public void configureMessageBroker(MessageBrokerRegistry config) {  
| config.setApplicationDestinationPrefixes("/app");  
| }  
|}
```

client-side javascript

```
const socket = new SockJs('http://user:password@localhost:8080/stomp');
const stompClient = stompjs.over(socket);

stompClient.send('/app/event', {}, JSON.stringify(value: {type: "test"}));
```

```
@Controller  
class StompController {  
  
 @MessageMapping("/event")  
 public void stomp(Map map) {  
 ...  
 }  
}
```


1:N

1:1

client-side javascript


```
stompClient.subscribe('/topic/message', frame => {  
 console.log(frame)  
});
```


```
@Controller
class StompController {
 private SimpMessagingTemplate template;


 @MessageMapping("/event")
 public void stomp(Map map) {
 this.template.convertAndSend(destination: "/topic/message", payload: "hello");
 }
}
```


개념적인건 이정도로하고
나머지는 간단히 훑어보겠습니다.

```
 1 @Controller
 1 @MessageMapping("ksug")
 1 class HelloController {
 1 @MessageMapping("springcamp.{year}")
 1 @SendTo("/topic/message")
 1 public String message1(@DestinationVariable int year) {
 1 return format("welcome ksug %d springcamp", year);
 1 }
 1
 1 @MessageMapping("echo")
 1 @SendToUser("/queue/message")
 1 public String message2(String message) {
 1 return format("echo '%s'", message);
 1 }
 1
 1 @MessageExceptionHandler
 1 @SendToUser("/queue/error")
 1 public String handleException(Exception exception) {
 1 return exception.toString();
 1 }
 1 }
```

```
@MessageMapping("echo-every")
public void echoToEvery(String echo) {
 this.template.convertAndSend(destination: "/topic/message", echo);
}
```

```
@MessageMapping("echo-one")
public void echoToOne(Principal principal, String echo) {
 this.template.convertAndSendToUser(principal.getName(), destination: "/queue/message", echo);
}
```

security

```
@Controller
class SecurityController {

 @MessageMapping("user")
 @SendToUser("/queue/message")
 public Principal echo(Principal principal) {
 return principal;
 }
}
```

Adding CSRF to Stomp Headers

By default Spring Security requires the [CSRF token](#) in any CONNECT message type. This ensures that only a site that has access to the CSRF token can connect. Since only the **Same Origin** can access the CSRF token, external domains are not allowed to make a connection.

Typically we need to include the CSRF token in an HTTP header or an HTTP parameter. However, SockJS does not allow for these options. Instead, we must include the token in the Stomp headers

Applications can [obtain a CSRF token](#) by accessing the request attribute named `_csrf`. For example, the following will allow accessing the `CsrfToken` in a JSP:

```
var headerName = "${_csrf.headerName}";
var token = "${_csrf.token}";
```

If you are using static HTML, you can expose the `CsrfToken` on a REST endpoint. For example, the following would expose the `CsrfToken` on the URL /csrf

```
@RestController
public class CsrfController {

 @RequestMapping("/csrf")
 public CsrfToken csrf(CsrfToken token) {
 return token;
 }
}
```


The JavaScript can make a REST call to the endpoint and use the response to populate the `headerName` and the `token`.

We can now include the token in our Stomp client. For example:

```
...
var headers = {};
headers[headerName] = token;
stompClient.connect(headers, function(frame) {
 ...
})
```

Scaleout

메세지 흐름


```
›@Configuration
›@EnableWebSocketMessageBroker
›class WebSocketConfig implements WebSocketMessageBrokerConfigurer {


 @Override
 public void registerStompEndpoints(StompEndpointRegistry registry) {
 registry.addEndpoint( ...paths: "/stomp").withSockJS();
 }

 @Override
 public void configureMessageBroker(MessageBrokerRegistry config) {
 config.setPathMatcher(new AntPathMatcher( pathSeparator: "."));
 config.setApplicationDestinationPrefixes("/app");
 config.enableStompBrokerRelay( ...destinationPrefixes: "/topic", "/queue")
 .setRelayHost( "192.168.0.3" );
 }
}
```


이런식으로 구성 가능

이런식으로 구성 가능

이런식으로 구성 가능

이런식으로 구성 가능


```
@Configuration
class WebConfig {

 @Bean
 public HandlerMapping handlerMapping() {
 Map<String, WebSocketHandler> map = new HashMap<>();
 map.put("/websocket", new SpringWebSocketHandler());

 SimpleUrlHandlerMapping mapping = new SimpleUrlHandlerMapping();
 mapping.setUrlMap(map);
 mapping.setOrder(Ordered.HIGHEST_PRECEDENCE);
 return mapping;
 }

 @Bean
 public WebSocketHandlerAdapter handlerAdapter() { return new WebSocketHandlerAdapter(); }
}
```

```
class SpringWebSocketHandler implements WebSocketHandler {  
 private Set<WebSocketSession> sessions = new ConcurrentHashMap().newKeySet();  
  
 @Override  
 public Mono<Void> handle(WebSocketSession session) {  
 Flux<WebSocketMessage> out = session.receive()  
 .doOnSubscribe(x -> {  
 sessions.add(session);  
 System.out.println("new session: " + sessions.size());  
 })  
 .map(message -> session.textMessage(payload: "hello client: " + (Math.random() * 10)))  
 .doOnCancel(() -> System.out.println("canceled"))  
 .doOnError(e -> e.printStackTrace())  
 .doOnComplete(() -> {  
 sessions.remove(session);  
 System.out.println("completed: " +  
 "" + sessions.size());  
 });  
 return session.send(out);  
 }  
}
```


websocket

웹소켓을 사용하는 서비스

웹소켓을 사용하는 서비스

웹소켓을 사용하는 서비스

The figure shows a screenshot of the AWS Cloud9 IDE. The code editor contains a file named 'lambda_function.py' which contains the following Python code:

```
1 import boto3
2 option_table = boto3.resource('dynamodb').Table('options')
3 vote_table = boto3.resource('dynamodb').Table('votes')
4 #more cowbell
5 def build_response(message, message_type="Close", session_attributes={}):
6 resp = {
7 "dialogAction": {
8 "type": message_type,
9 "message": {
10 "contentType": "PlainText",
11 "content": message
12 }
13 }
14 }
15 if message_type is 'Close':
16 resp["dialogAction"]["fulfillmentState"] = "Fulfilled"
17 if session_attributes:
18 resp['sessionAttributes'] = session_attributes
19 return resp
20
21 def lambda_handler(event, context):
22 if 'GetName' == event['currentIntent']['name']:
23 name = event['currentIntent']['slots']['name']
24 session_attributes = {'name': event['currentIntent']['slots']}
25 return build_response("Thanks {} you can ask me to describe t".format(name))
26 if 'DescribeEpisodesTwo' == event['currentIntent']['name']:
27 options = option_table.get_item(Key={'poll': 'episodes'})['Item']
```

The right side of the interface shows a 'Collaborate' panel with a chat history between users You, @tarawalker, and @jeffbarr. The messages are:

- You: Hi Tara! Could you help me figure out a better way to use DynamoDB here? 20 minutes ago
- @tarawalker: Hi Randall! Sure, lets start by making those tables environment variables? 16 minutes ago
- You: Bam! Fixed. Should we invite jeff to give it a once over? 16 minutes ago
- @tarawalker: Absolutely, but don't give him write access. He'll change all the variables to wingdings. 16 minutes ago
- @jeffbarr: This is great Randall but it needs more cowbell. 3 minutes ago

웹소켓은 웹브라우저 전용 기술?

websocket android

전체

동영상

이미지

뉴스

지도

더보기

설정

도구

검색결과 약 4,420,000개 (0.48초)

Learn to use WebSockets on Android with OkHttp – Sylvain Saurel ...

<https://medium.com/.../learn-to-use-websockets-on-android-with-...> ▾ 이 페이지 번역하기

2017. 2. 14. - Since the version 3.5 of the OkHttp library, you can also use **WebSockets** connection in your **Android** applications. In this tutorial, you are going ...

이 페이지를 19. 2. 28에 방문했습니다.

고 투 더 멘토 :: WebSocket 을 iOS와 Android native에서 사용하기

<https://samse.tistory.com/entry/WebSocket-을-iOS와-Android-native에서-사용하기> ▾

2014. 6. 20. - 이 샘플은 **WebSocket**으로 실시간으로 browser, iOS, android 클라이언트와 통신하는 방법에 대한 것이다. 서버는 웹소켓서버를 운영하고 여러가지 ...

이 페이지를 19. 2. 24에 방문했습니다.

GitHub - koush/android-websockets: WebSockets (hybi13/RFC) and ...

<https://github.com/koush/android-websockets> ▾ 이 페이지 번역하기

WebSockets (hybi13/RFC) and socket.io client for **Android** - koush/android-websockets.

Mobile websocket example - GitHub

<https://github.com/varvet/mobile-websocket-example> ▾ 이 페이지 번역하기

Mobile websocket example. This is example code showing how to use **websockets** from iOS and **Android**, in the form of a very simple chat service.

binary 데이터 전송

```
{
```

```
  "name": "boojongmin",
```

```
  "hello": "world",
```

```
  "base64": "7JWI64WV7ZWY7IS47JqULg0KDQrqlDroZzsowg7Zes7lqk7LyA7Ja0lOyerO2ZnCDsh  
pTro6jshZgg7JeF7LK07J24lOuEpOyYpO2Ome2KuOyXkOyEnCBYWFFgg6rCc67Cc7J6Q66W8lOy  
xhOyaqSDspJHsl5Ag7J6l7lq164ul64ukLg0K"
```

```
}
```

ajax로 바이너리 데이터 전송시
보통 base64를 이용하여 인코딩.

보통 암호화하여 데이터 주고 받을때
경험

how to increase data size when using base64

전체

동영상

이미지

뉴스

쇼핑

더보기

설정

도구

검색결과 약 956,000개 (0.34초)

Base64 encodes each set of three bytes into four bytes. In addition the output is padded to always be a multiple of four. So, for a 16kB array, the **base-64** representation will be $\text{ceil}(16*1024/3)*4 = 21848$ bytes long $\approx 21.8\text{kB}$. A rough approximation would be that the **size** of the **data** is **increased** to 4/3 of the original.

Base64: What is the worst possible increase in space usage ...

<https://stackoverflow.com/.../base64-what-is-the-worst-possible-increase-in-space-usage>

이 경간에 과학 전략

사용자 의견

how to increase data size when using base

base64로 인코딩시
원본대비 약 30% 증가

전체

동영상

이미지

뉴스

쇼핑

더보기

설정

도구

검색결과 약 956,000개 (0.34초)

Base64 encodes each set of three bytes into four bytes. In addition the output is padded to always be a multiple of four. So, for a 16kB array, the **base-64** representation will be $\text{ceil}(16*1024/3)*4 = 21848$ bytes long $\approx 21.8\text{kB}$. A rough approximation would be that the **size** of the **data** is **increased** to 4/3 of the original.

Base64: What is the worst possible increase in space usage ...

<https://stackoverflow.com/.../base64-what-is-the-worst-possible-increase-in-space-usage>

socket api

서버에 데이터 전송하기

한번 연결이 수립되면 이제부터는 서버로 데이터를 전송할 수 있습니다. 이것을 하기 위해서는 단순히 `WebSocket` 오브젝트의 `send()` 호출하여 보내고 싶은 메세지를 지정하기만 하면 됩니다.:

```
1 | exampleSocket.send("Here's some text that the server is urgently awaiting!");
```

보낼 수 있는 데이터는 `String`, `Blob`, 또는 `ArrayBuffer`입니다.

```
60
61
62 const inputElement = document.getElementById("input");
63
64 inputElement.addEventListener("change", handleFiles);
65 function handleFiles() {
66 var reader = new FileReader();
67 reader.addEventListener('load', function() {
68 ws2.send(reader.result)
69 });
70 reader.readAsArrayBuffer(inputElement.files[0]);
71 }
72
73
74
75 </script>
```


x	Headers	Frames	Timing
All	Enter regex, for example: (web)?socket		
Data	Length	Time	
↑ Binary Frame (Opcode 2, mask)	9	16:47:54.888	

rest api로 개발하는 것보다
웹소켓으로 개발하는게 불편하다?

프로젝트 구조


```
├── client
| ├── node_modules
| ├── public
| └── src
├── server
| ├── gradle
| └── src
└── worker
 ├── gradle
 └── src
```


stomp

stomp

stomp

client

stomp

server

stomp

브라우저 - 서버 모두
stomp를 이용하여
pub/sub로 동작

stomp

client

stomp

server

stomp

fire and forget

stomp

stomp

server

stomp

stomp

RabbitMQ

client

stomp

server

stomp

Java

worker

stomp

stomp

server
stomp

메세지큐를 기반으로
메세지를 주고받으므로
worker는 얹어 독립적으로 구현 가능

worker

stomp

간단히 코드로 보면

client

```
.$stomp
  .send(
 | 'DEPARTMENT.LIST',
 | {page: 1}
  )
```

pub

```
mutations: {
  'DEPARTMENT.LIST'(state, data) {
 state.department = data;
  },
getters: {
  'DEPARTMENT.LIST': state => {
 return state.department;
  },
}
```

sub

server

```
@MessageMapping("/event")
public void event(Principal principal, Event event) {
 String username = principal.getName();
 event.setUsername(username);
 service.send(event);
}
```

sub

pub

```
@RabbitHandler
public void receive(String in) {
 Map map = null;
 try {
 map = mapper.readValue(in, Map.class);
 String username = (String)map.get("username");
 messagingTemplate.convertAndSendToUser(username, destination, in);
 } catch (IOException e) {
 logger.error(format("message: %s", in));
 }
}
```

sub

pub

server

```
@MessageMapping("/event")
public void event(Principal principal, Event event) {
 String username = principal.getName();
 event.setUsername(username);
 service.send(event);
}
```

server는 단순히 worker에게
이벤트를 전달만해주는 역할.

한번 만들어 두면 코드 추가가 없음.

```
@RabbitHandler
public void receive(String in) {
 Map map = null;
 try {
 map = mapper.readValue(in, Map.class);
 String username = (String)map.get("username");
 messagingTemplate.convertAndSendToUser(username, destination, in);
 } catch (IOException e) {
 logger.error(format("message: %s", in));
 }
}
```

sub

pub

sub

pub

worker


```
val response: Any? = when(event.type) {  
 "$DEPARTMENT.LIST" -> companyService.departments(event)  
 "$DEPARTMENT.CREATE" -> companyService.createDepartment(event)  
 "$DEPARTMENT.DETAIL" -> companyService.detail(event)  
 else -> undefinedType(event.type)  
}
```

sub

```
if(response != null) {  
 event.data = response  
 val eventJson = mapper.writeValueAsString(event)  
 template.convertAndSend(queueName, eventJson)  
}
```

pub

메세지의 흐름 - 클라이언트 요청

메세지의 흐름 - 서버의 응답

그리고 기존 ajax를 호출하는 방식과 비교해보면

기존의 ajax 방식

```
$axios.get('/department')  
  .then((data) => {  
 $store.dispatch('DEPARTMENT.LIST', data)  
  })  
  .catch(() => {  
 // TODO handle error  
  })
```

ajax

```
mutations: {  
  'DEPARTMENT.LIST'(state, data) {  
 state.department = data;  
  },  
}  
  
getters: {  
  'DEPARTMENT.LIST': state => {  
 return state.department;  
  },  
}
```

vuex

기존의 ajax 방식

```
$axios.get('/department')
  .then((data) => {
 $store.dispatch('DEPARTMENT.LIST', data)
  })
  .catch(() => {
 // TODO handle error
  })
```

ajax

```
mutations: {
  'DEPARTMENT.LIST'(state, data) {
 state.department = data;
  },
}
```

```
getters: {
  'DEPARTMENT.LIST': state => {
 return state.department;
  },
}
```

```
actions: {
  departmentList (context, data) {
 context.commit('DEPARTMENT.LIST', data)
  }
}
```

vuex

stomp를 이용한 vuejs

```
.$stomp
  .send(
 'DEPARTMENT.LIST',
 {page: 1}
  )
```

요청

```
mutations: {
  'DEPARTMENT.LIST'(state, data) {
 state.department = data;
  },
getters: {
  'DEPARTMENT.LIST': state => {
 return state.department;
  },
}
```

응답

stomp를 이용한 vuejs

```
.$stomp
  .send(
 | 'DEPARTMENT.LIST',
 | {page: 1}
  )
```

동일한 이벤트명

요청

```
mutations: {
  'DEPARTMENT.LIST'(state, data) {
 state.department = data;
  },
getters: {
  'DEPARTMENT.LIST': state => {
 return state.department;
  },
}
```

응답

서버는 프로젝트 시작시

tomcat을 띠우고 component들 scan하고 이 외 관련한 작업을 하면서
5초 이상 걸리는 등 서버 리스타트할 때 가볍지는 않았다.
(특히 프로젝트 규모가 커질수록 더 길어짐)

하지만 worker는 그냥 큐에 연결하고 간단한 구조라
jar 자체도 작고
기동 시간도 빠름.(1초 미만)

startup 속도가 빠르다는건 개발할때 생산성에 영향을 준다고 생각.

그런 REST API로 괜찮은가

정리

- 오늘날 대부분의 "REST API"는 사실 REST를 따르지 않고 있다.
- REST의 제약조건 중에서 특히 **Self-descriptive**와 **HATEOAS**를 잘 만족하지 못한다.
- REST는 긴 시간에 걸쳐(수십년) 진화하는 웹 애플리케이션을 위한 것이다.
- REST를 따를 것인지는 API를 설계하는 이들이 스스로 판단하여 결정해야 한다.
- REST를 따르겠다면, **Self-descriptive**와 **HATEOAS**를 만족시켜야 한다.
 - **Self-descriptive**는 **custom media type**이나 **profile link relation** 등으로 만족시킬 수 있다.
 - **HATEOAS**는 HTTP 헤더나 본문에 **링크**를 담아 만족시킬 수 있다.
- REST를 따르지 않겠다면, "REST를 만족하지 않는 REST API"를 뭐라고 부를지 결정해야 할 것이다.
 - HTTP API라고 부를 수도 있고
 - 그냥 이대로 REST API라고 부를 수도 있다. (~~roy가 싫어합니다~~)

▼ Request Headers

⚠ Provisional headers are shown

charset: utf-8
Content-Type: application/x-www-form-urlencoded; charset=utf-8
Referer: https://blog.naver.com/PostView.nhn?blogId=naverschool&logNo=221300970747&redirect=Dlog&widgetTypeCall=true&topReferer=https%3A%2F%2Fwww.naver.com%2F&directAccess=false
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119 Safari/537.36

▼ Query String Parameters

[view source](#) [view URL encoded](#)

blogId: naverschool
viewdate:
currentPage: 1
categoryNo: 21
parentCategoryNo: 0
countPerPage: 5

```
{
 "content": [ {
 "price": 499.00,
 "description": "Apple tablet device",
 "name": "iPad",
 "links": [ {
 "rel": "self",
 "href": "http://localhost:8080/product/1"
 } ],
 "attributes": {
 "connector": "socket"
 }
 }, {
 "price": 49.00,
 "description": "Dock for iPhone/iPad",
 "name": "Dock",
 "links": [ {
 "rel": "self",
 "href": "http://localhost:8080/product/3"
 } ],
 "attributes": {
 "connector": "plug"
 }
 }],
 "links": [ {
 "rel": "product.search",
 "href": "http://localhost:8080/product/search"
 } ]
}
```

그런 rest api로 끈찮은가

40:45

MongoDB and Mongoose | Creating a REST API with Node.js
Academind • 조회수 11만회 • 1년 전
Time to not only handle our data in the endpoints (and then let the data go into the void) but to actually add a database: MongoDB!

Creating a RESTful API with node.js #6 MongoDB & Mongos 6:03

マイクロ 서비스 아키텍처 suhyuk park 17 모든 재생목록 보기

11번가 Spring Cloud 기반 MSA로의 전환 - 지난 1년간의 이야기 | 1:13:43 Martin Fowler - Microservices • 24:56

javascript 4 모든 재생목록 보기

오만관 - 업데이트: 7일 전 Javascript ES6 Cheatsheet - the best of JS ES6 • 13:15 매일 맥주를 마시면 일어나는 일들 • 8:02 모든 재생목록 보기

Study 8 모든 재생목록 보기

이준한 - 업데이트: 1일 전 Day1, 2-2. 그런 REST API로 끈찮은가 • 47:03 React Native: 웹 개발자가 한 달 만에 앱 출시하기 - 코멘티리 버전 • 1:28:36 모든 재생목록 보기

REST API 이해하기

{ REST } 12:15

http://checkdesign.cs.snu.ac.kr:8300

Web dev ms k • 업데이트: 3일 전 Day1, 2-2. 그런 REST API로 끈찮은가 • 47:03 Webconf ASIA 참관후기 : 웹 애니메이션 방법&웹폰트 최적화 • 41:53 모든 재생목록 보기

개발 송영웅 • 업데이트: 2일 전 [이펙티브 자바] #1 생성자 대신 static 팩토리 메소드를 고려해 볼 것 • 53:11 [Oracle Code Seoul 2017] Java 9과 Spring 5로 바라보는 Java의 변화와 도전 • 47:46 모든 재생목록 보기

Effective Java #1 16 모든 재생목록 보기

생성자 대신 static 팩토리 메소드를 사용한다면... WHITEboard 벽기준으로 퍼포먼스 개선

DEVIEW 2017

제대로 rest api를 공부하기 쉽지않다.

나도 아직 모르겠다고 생각.

만들고 나면 누가 이걸 restful하지 않다고 트집잡음.

뭔가 아직 부족하다고 느낌.

rest api에 대해 클라이언트 입장도 들어보자

Pain Points in Mobile Networking: REST API Failure

rest api에 대해 클라이언트 입장도 들어보자

rest api에 대해 클라이언트 입장도 들어보자

웹소켓을 통해 해결할 수 있는 내용은 아니지만 클라이언트 개발자가
restless란 단어에 대한 호감은 상당함.

**websocket + stomp를 쓰면
restful api
요청/응답 관점에서**

**이벤트 기반
sub/pub으로 관점으로
바꿀수 있다고 생각.**

웹소켓은 커넥션을 유지하므로 비용이 클까?

배경지식

tcp handshake

클라이언트

서버

클라이언트

서버

SYN

클라이언트

서버

SYN

SYN / ACK

클라이언트

서버

클라이언트

서버

클라이언트

서버

클라이언트

서버

클라이언트

서버

클라이언트

서버

클라이언트

서버

커넥션을 유지하는 방식의 장점

나만 모르고 있던 - HTTP/2

심 천보
2016-12-04

소프트웨어 | [http1.1](#), [http2](#), [spdy](#)

Like 935 Share

자그마치 15년여의 시간을 웹 통신 프로토콜의 절대권좌의 자리에 올라 끗꼿이 버텨오신 당신의 뚱고집에 세심 존경심 마져 듭니다.

하지만 이제 그 자리를 내려 놓으셔야 겠습니다. 드디어 우리에겐 당신의 불편함과 느림을 대체할 새로운 분이 찾아 오셨거든요~

HTTP(HyperText Transfer Protocol)/1.1

굿바이~ 그 동안 수고 많으셨습니다!

'hello' echo
http과 websocket

GET / HTTP/1.1
Host: www.http2demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119 Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.http2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"

hello

HTTP/1.1 200 OK
Access-Control-Allow-Origin: *
Cache-Control: no-cache
Connection: keep-alive
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 30549494
X-Cache: HIT

hello

GET /text HTTP/1.1
Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13

HTTP/1.1 101 Switching Protocols
upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=

hello
hello

GET / HTTP/1.1

Host: GET / HTTP/1.1
Host: www.http2demo.io
Connection: keep-alive
Upgrade: Cache-Control: max-age=0
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/*,*;q=0.8
Referer: http://www.http2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9 ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"
hello

HTTP/1.1 200 OK

Access-Control-Allow-Origin: *
Cache-Control: no-cache
Connection: keep-alive
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 30549494
X-Cache: HIT
hello

GET /text HTTP/1.1

Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13

HTTP/1.1 101 Switching Protocols

upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=

hello
hello
hello
hello

GET / HTTP/1.1

Host: GET / HTTP/1.1
Host: www.http2demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.http2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"

HTTP/1.1 200 OK

Access-Control-Allow-Origin: *
Cache-Control: no-cache
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 30549494
X-Cache: HIT

hello

GET /text HTTP/1.1

Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13

HTTP/1.1 101 Switching Protocols

upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=

hello
hello
hello
hello
hello
hello

GET / HTTP/1.1

Host: www.ftp2demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.ftp2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"

hello

HTTP/1.1 200 OK

Access-Control-Allow-Origin: *
Cache-Control: no-cache
Connection: keep-alive
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 30544494
X-Cache: HIT

hello

GET /text HTTP/1.1

Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13

HTTP/1.1 101 Switching Protocols

upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=

hello
hello
hello
hello
hello
hello
hello
hello

```
GET / HTTP/1.1
```

```
Host: www.https://http2demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.https://http2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"
```

hello

HTTP/1.1 200 OK

Access-Control-Allow-Origin: *

Cache-Control: no-cache

Connection: keep-alive

Content-Encoding: gzip

Content-Type: text/html

Date: Sun, 03 Mar 2019 03:14:33 GMT

ETag: W/"5aa91b6d-19b00"

Server: CDN77-Turbo

Transfer-Encoding: chunked

X-Age: 30549444

X-Cache: HIT

hello

hello 메세지를 받기 위해
매번 http 전문을 만들어서
반복적으로 서버에 전달해야함.

```
GET /text HTTP/1.1
```

```
Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13
```

HTTP/1.1 101 Switching Protocols

```
upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=
```

hello
hello
hello
hello
hello
hello
hello
hello

```
GET / HTTP/1.1
Host: www.ftp2demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.ftp2demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"

hello
HTTP/1.1 200 OK
Access-Control-Allow-Origin: *
Cache-Control: no-cache
Connection: keep-alive
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 3054444
X-Cache: HIT

hello
```

```
GET /text HTTP/1.1
Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13

HTTP/1.1 101 Switching Protocols
upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=

hello
hello
hello
hello
hello
hello
hello
hello
```

맺은 커넥션으로
보낼 데이터만 전달하면됨

```
GET / HTTP/1.1
```

```
Host: www.https://demo.io
Connection: keep-alive
Cache-Control: max-age=0
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/72.0.3626.119
Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8
Referer: http://www.https://demo.io/
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9,ko;q=0.8
Cookie: _ga=GA1.2.2099130577.1551581737; _gid=GA1.2.1138553140.1551581737
If-None-Match: W/"5aa91b6d-19b00"
hello
HTTP/1.1 200 OK
Access-Control-Allow-Origin: *
Cache-Control: no-cache
Connection: keep-alive
Content-Encoding: gzip
Content-Type: text/html
Date: Sun, 03 Mar 2019 03:14:33 GMT
ETag: W/"5aa91b6d-19b00"
Server: CDN77-Turbo
Transfer-Encoding: chunked
X-Age: 3054944
X-Cache: HIT
hello
```

웹소켓 대비 http 방식은

```
GET /text HTTP/1.1
Host: localhost:8080
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: Hello
Sec-WebSocket-Version: 13
```


```
HTTP/1.1 101 Switching Protocols
upgrade: websocket
connection: upgrade
sec-websocket-accept: y70AqGCGEjoPu6Ah1mY4X6iOinw=
```

```
hello
hello
hello
hello
hello
hello
hello
hello
```

네트워크 비용이 큼

rest와 websocket 성능 비교 - Hello World echo

참고링크

Constant payload, increasing number of messages			
Messages	REST (in ms)	WebSocket (in ms)	x times
10	17	13	1.31
100	112	20	5.60
500	529	68	7.78
1000	1050	115	9.13
5000	5183	522	9.93
10000	10547	1019	10.35

Blocking IO

NIO(Non-blocking IO)

Web Stack Options in Spring 5

Blocking

Servlet Stack

Spring MVC

Servlet API

Reactive Stack

Spring WebFlux

Reactive Streams

Netty, Servlet 3.1+,
Undertow

Web Stack Options in Spring 5

Blocking

Servlet Stack

~~Spring MVC~~

~~Servlet API~~

~~Servlet Container~~

Reactive Stack

Spring WebFlux

Reactive Streams

Netty, Servlet 3.1+,
Undertow

프로세스, 스레드,리액티브

부종민

슬라이드 URL - <https://goo.gl/eNgMnS>

마무리 정리..

기준의 것을 바꾸자라는 이야기가 아닙니다.
기술의 선택지를 넓히자는 이야기입니다.

감사합니다.

Q&A

질문 하시는
개발자님은..
웹소켓을 들이셔야합니다.

NEOFECT

혹시 이런 이런것에 관심있으신지요?

Java

Kotlin

Spring

Webflux

Kubernetes

Mongodb

Mysql

AWS

MSA

Devops

SPA

Vuejs

Android/IOS

Flutter

Agile 이런 agile

Design sprint

Scrum

mvp

미국 대상으로하는 서비스

시장에 없는 서비스

야근 없음

애자일 신봉자 개발자

출신 상무(git 보면 밤에

코딩해서 push함)

좋은 동료

Who am I?

네오펙트 재직중.

자바. 스프링. jpa. 자바스크립트. vuejs. mysql

boojongmin@gmail.com

facebook.com/boojongmin1

github.com/boojongmin

transaction(BEGIN, COMMIT, ACK, ABORT), RECEIPT 있음.

데이터에 대해 중요한 비지니스 로직인 경우
트랜잭션을 사용하면 좋음.

특히 기존처럼 상태를 직접 변경하는
형태보다
EventSourcing을 이용하면 commit/rollback이
편리해짐 .(ex: [BINLOG](#))

스프링캠프 2017 [Day2 A2] : 이벤트 소싱 소개 (이론부)

스프링캠프 2017 [Day2 A3] : Implementing EventSourcing & CQRS (구현부)