

Using WebSockets with ColdFusion

Raymond Camden | Developer Evangelist

Twitter: [@cfjedimaster](https://twitter.com/cfjedimaster)

Who am I?

- Raymond Camden
- Developer Evangelist for Adobe
- www.raymondcamden.com
- [@cfjedimaster](https://twitter.com/cfjedimaster)


What the heck is
a Web Socket?

"WebSocket is a web technology providing for multiplexing bi-directional, full-duplex communications channels over a single TCP connection. "

-Wikipedia

No, seriously,
what is it?

WebSockets are a way to create JavaScript applications that have a true, open, connection to the server. This means they can receive updates instantly and broadcast to other clients.

Ok, dude, what?

```
setInterval(checkForStuff, 2000);  
function checkForStuff() {  
 someAjaxCallToTheServer();  
}  
}
```


Remember this guy?


The New Hotness

- Allow me to open a connection
- I'm told when new stuff is broadcast (server or other clients)
- I can broadcast my own stuff
- All kinds of fun filtering/organizing possible (think switchboard)

Communication via Phone


Is your browser cool?

Web Sockets - Working Draft

Bidirectional communication technology for web apps

*Usage stats:		Global
Support:		48.37%
Partial support:		10.65%
Total:		59.02%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser
		3.6							2.1
		12.0				3.2		2.2	
	7.0	13.0				4.0-4.1		2.3	
	8.0	14.0	20.0	5.1		4.2-4.3		3.0	
Current	9.0	15.0	21.0	6.0	12.0	5.0-5.1	5.0-7.0	4.0	7.0
Near future	10.0	16.0	22.0		12.5	6.0			10.0
Farther future		17.0	23.0						

!websocket

- Fallback to Flash
- 100% of your code still works
- Support for showing a message to the poor saps left out...

The Details

- Client side and server side
- ColdFusion tags and JavaScript
- You will be writing JavaScript

Step One

- Application.cfc defines valid channels
- Channels are the most broad, most high level organization for WebSockets
- Defined as an array of structs

Example

```
this.wschannels = [{name="Sports"},  
 {name="Stocks"},  
 {name="Weather"}];
```

Step Two

- Your CFM defines a websocket via the new `<cfwebsocket>` tag
- Give it a name that sets up the JavaScript handle
- Tell it what to run when a message comes in
- Tell it what channel to connect to
- (There's more options)

Example

```
<cfwebsocket name="myWS"  
onMessage="messageHandler"  
subscribeTo="news">
```

Demo

- /example1

Using the JavaScript API

- publish - send a message (anything!)
- openConnection/closeConnection - pick up or hang up the phone
- subscribe/unsubscribe - connect (or disconnect) from a channel
- getSubscriptions - what I'm subscribed to
- getSubscriberCount - how many people are listening

More...

- authenticate - used for secured channels
- invoke and invokeAndPublish - used to communicate to a CFC

Demo

- /example2

CFC Handlers

- Give you server-side control over your websockets
- Must extend `CFIDE.websocket.ChannelListener`
- Some map to JavaScript functions
- Define the use of a handler in your `Application.cfc`
- Cached!!

Methods

- allowSubscribe - can I join the party?
- allowPublish - can I say something?
- beforePublish - format the message
- canSendMessage - can I hear something?
- beforeSendMessage - client specific
formatting/modification
- afterUnsubscribe

Demo

- /example3

Server-Side Functions

- wsGetSubscribers(channel)
- wsPublish(channel, msg)
- wsGetAllChannels

Demo

- /example4

Filtering Options

- Multiple Channels
 - News, Weather, Sports, and Beer
- Manual processing
 - Messages can include custom data
- Subchannels
- Selectors

Subchannels

- You must subscribe to a channel defined in App.cfc, ala "news"
- But you can subscribe to a "dot path" under this: "news.sports"
- And go as far as you want:
"news.sports.american.football"

Subchannels (2)

- You get messages for your subscription and "lower" nodes.
- Subscribed to news and you get news, news.sports, news.tech
- Subscribed to news.sports, you won't get news or news.tech
- Subscribed to news.sports, you will get news.sports.football

Demo

- /example5

Selectors

- Allow for more precise targeting
- Applies to publishing/receiving
- Selector is a basic conditional
- property <some comparison> value
- ColdFusion expressions, not JavaScript
(no < or >)

Selector Example

- Ch: Products, Selector: price lt 100
- Ch: Stocks, Selector: change gt 10
- Ch: Scores, Selector: sport eq 'football'

Demo

- /example6

Security


Authentication

- Via onWSAuthenticate and JavaScript code (in other words, login with your fancy WebSocket app)
- Via an existing login, but cflogin only

onWSAuthenticate

- New method of Application.cfc
- Passed username, password, connectionInfo
 - connectionInfo is a struct you modify
 - must set .authenticated=true at minimum
- In JavaScript, use authenticate method
- Note! CFC handler MUST check in allowSubscribe

Demo

- /example7

SingleSignOn Mode

- Basically, this mode works with an *existing* authenticated user
- Must work along with cflogin-based security

Demo

- /example8

Security

- Remember - your WebSocket JavaScript variable is manipulable
- Show the console hack in chat
- This is all as secure as any other Ajax application


No Chat Demo!


invokeAndPublish

- Used to run an adhoc CFC server to generate a message on a channel
- Usage:

```
myWS.invokeAndPublish("channel",
 "cfcname", "method", arrayOfArgs,
 structOfCustomHeaders)
```
- Also runs `allowPublish()` in your CFC handler
- Cached

Demo

- /example9

Point2Point WebSocket

- Just you and the server (oh, how sweet)
- No channels involved - just a server CFC
- CFC can return messages, and make new ones via wsSendMessage

Demo

- /example10

Fallback

- If no websockets...
- Use Flash...
- If no Flash...
- messageHandler gets something
- or you can use onError

Demo

- /example11

CF Administrator Options

- Global enable/disable
- Set port and max data size
- Enable Flash fallback

The screenshot shows the 'Server Settings > WebSocket' page in the ColdFusion Administrator. The left sidebar has sections like SERVER SETTINGS, DATA & SERVICES, DEBUGGING & LOGGING, SERVER MONITORING, EXTENSIONS, EVENT GATEWAYS, SECURITY, PACKAGING & DEPLOYMENT, ENTERPRISE MANAGER, and SERVER UPDATE. The main panel title is 'Server Settings > WebSocket'. It contains a checkbox for 'Enable WebSocket Server' (checked), a 'Port' input field set to 8575, a 'Max Data Size' input field set to 1024 KB, and a checked checkbox for 'Start Flash Policy Server'. There are 'Submit Changes' buttons at the top and bottom right.

Chrome Dev Tools

- Just show it...

Any questions?

