

Unity and WebSockets

Adventures in Mobile Games

Josh Glover
Lead Backend Developer

Rock Science 2

What's a WebSocket?

- Bidirectional TCP connection
- Initiated from an HTTP connection by sending Upgrade header

```
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: HSmrc0sMlYU=
Sec-WebSocket-Protocol: chat
```


Why WebSockets?

- Server can push messages instead of being polled
- Polling often leads to large percentage of request load being worthless
- Client disconnection can be part of API

Why not WebSockets?

- Servers can't be purely stateless
- How does a client on server A interact with a client on server B?
- What happens when a server crashes?
- What if a client has a spotty network connection?

Mix and match

- Use WebSockets where remote push is a killer app
- Use plain old REST for everything else
- Gracefully degrade from WebSockets to REST when network connectivity is poor
- HTTP Kit is a perfect fit!

`$ websocket-sharp`

- Open source C# WebSockets client
<https://github.com/sta/websocket-sharp/>
- Available on the Unity Asset Store
<https://www.assetstore.unity3d.com/en/#!/content/8959>
- With Unity 5, drop in your Assets folder and compile away (full .NET 2.0 API only)

Connecting

```
using WebSocketSharp;

var ws = new WebSocket("ws://echo.websocket.org");

// We'll get to this
ws.OnOpen += OnOpenHandler;
ws.OnMessage += OnMessageHandler;
ws.OnClose += OnCloseHandler;
ws.OnError += OnErrorHandler;

ws.ConnectAsync();
```

How do I know when I'm connected?

```
private void OnOpenHandler(object sender, System.EventArgs e) {  
 Debug.Log("WebSocket connected!");  
  
 // Here is where you do useful stuff  
}
```

Sending a message

```
private void OnSendComplete(bool success) {  
 Debug.Log("Message sent successfully? " + success);  
}  
  
ws.SendAsync("This WebSockets stuff is a breeze!", OnSendComplete);
```

Receiving a message

```
private void OnMessageHandler(object sender, MessageEventArgs e) {  
 Debug.Log("WebSocket server said: " + e.Data);  
}
```


Disconnecting

```
private void OnCloseHandler(object sender, CloseEventArgs e) {  
 Debug.Log("WebSocket closed with reason: " + e.Reason);  
}  
  
ws.CloseAsync();
```

Live Demo!

But wait, asynchronous means...

THREADS!

Unity threading model

- Single-threaded with coroutines
- API generally not thread-safe
- Anything that updates the screen must happen on the main thread

websocket-sharp threading model

- .NET threads
- Anything done asynchronously happens on a background thread
- Event handlers (OnOpen, OnMessage, etc.) are invoked on background threads

And never the twain shall meet?

- This would be a (more) boring talk
- Enter our old Computer Science buddy, the Finite State Machine

A simple state machine

```
using UnityEngine;

public enum State { NotRunning, Running, Connected, Ping, Pong, Done }

public delegate void Handler();

public class StateMachine : MonoBehaviour {

 public void Run() { ... }

 public void Transition(State state) { ... }

 public void AddHandler(State state, Handler handler) { ... }

 public void Update() { ... }

}
```

Requesting transitions

```
using System.Collections.Generic;

public class StateMachine : MonoBehaviour {
 private readonly object syncLock = new object();
 private readonly Queue<State> pending = new Queue<State>();

 public void Transition(State state) {
 lock(syncLock) {
 pending.Enqueue(state);
 }
 }
}
```

Transition handlers

```
public class StateMachine : MonoBehaviour {  
 private readonly Dictionary<State, Handler> handlers  
 = new Dictionary<State, Handler>();  
  
 public void AddHandler(State state, Handler handler) {  
 handlers.Add(state, handler);  
 }  
}
```

Handling transitions

```
public class StateMachine : MonoBehaviour {  
 public void Update() {  
 while (pending.Count > 0) {  
 currentState = pending.Dequeue();  
  
 Handler handler;  
 if (handlers.TryGetValue(currentState, out handler)) {  
 handler();  
 }  
 }  
 }  
}
```

Start me up!

```
public class StateMachine : MonoBehaviour {  
 private State currentState = State.NotRunning;  
  
 public void Run() {  
 Transition(State.Running);  
 }  
}
```

Putting it all together (1)

```
using UnityEngine;
using WebSocketSharp;

public class StatefulMain : MonoBehaviour {
 public StateMachine stateMachine;
 private WebSocket ws;

 void Start() {
 ws = new WebSocket("ws://echo.websocket.org");
 ws.OnOpen += OnOpenHandler;
 ws.OnMessage += OnMessageHandler;
 ws.OnClose += OnCloseHandler;
 }
}
```

Putting it all together (2)

```
stateMachine.AddHandler(State.Running, () => {
 ws.ConnectAsync();
});

stateMachine.AddHandler(State.Connected, () => {
 stateMachine.Transition(State.Ping);
});

stateMachine.AddHandler(State.Ping, () => {
 ws.SendAsync("This WebSockets stuff is a breeze!",
 OnSendComplete);
});

stateMachine.AddHandler(State.Pong, () => {
 ws.CloseAsync();
});
```

Putting it all together (3)

```
private void OnOpenHandler(object sender, System.EventArgs e) {  
 Debug.Log("WebSocket connected!");  
 stateMachine.Transition(State.Connected);  
}  
  
private void OnMessageHandler(object sender, MessageEventArgs e) {  
 Debug.Log("WebSocket server said: " + e.Data);  
 stateMachine.Transition(State.Pong);  
}  
  
private void OnCloseHandler(object sender, CloseEventArgs e) {  
 Debug.Log("WebSocket closed with reason: " + e.Reason);  
 stateMachine.Transition(State.Done);  
}
```

Putting it all together (4)

```
void Start() {  
 // WebSocket init code from previous slides  
  
 // State machine handlers from previous slides  
  
 stateMachine.Run();  
}
```

Live Demo!

Use the Source, Luke

<https://github.com/jmglov/unity-ws-demo>