

Comet

The Rise of Highly Interactive Websites

Joe Walker
DWR Lead Developer
Director, Support and Development, SitePen UK

Introduction Perspectives Technical Architectures

Pushing data to the browser without needing the browser to ask

Long lived HTTP (i.e. not polling)

A pattern not a protocol

Reverse Ajax == Comet + Polling

AJAX

Why now?

Ajax made individual pages interactive

The web is getting more social
== more transient

Introduction Perspectives Technical Architectures

Comet is for ...
keeping **me** up to date
... with ...
everyone else, and
everything else

Everyone else

What are the other guys are doing?

- Editing things that interest you
- Talking to / about you
- Saying and doing interesting things
- Playing games

Everything else

What is System X doing?

- Data streaming
- Async processing
- Transaction fulfillment

Chat is everywhere: GMail, Meebo, Facebook ...
Collaborative Editing: GDocs, Thinkature
Streaming Financial Data: Lightstreamer, Caplin
Asynch Updates: GMail, Yes.com
Online Gaming: GPokr, Chess.com
Async Server Processing: Polar Rose

The web was designed connectionless
Comet gives you the connection back

The web was designed
client-server

Comet starts to make it look
far more peer-to-peer

Performance

Introduction Perspectives Technical Architectures

buil

Connection Options

Long polling: XHR

Forever Frame: iframe

Script tags

WebSockets

ActiveXObject("htmlfile")

Mime Messaging

Flash Remoting

Long Polling

‘Slow’ XHR request

But:

- Restart required
- XHR.responseText on IE

Client How-to: Forever Frame

Open a slow iframe, poll for content

IE lies about the content

- Send text/plain + 4k whitespace to flush IE
- Flush with <script> tag for each data block

iframe needs restarting to avoid memory leak

But IE clicks when iframe starts

Client How-to: htmlfile

‘htmlfile’ is an ActiveX control like XHR:

```
hf = new ActiveXObject("htmlfile");
hf.open();
hf.write("<html><iframe/></html>");
hf.close();
hf.parentWindow.dwr = dwr;
```

Avoids ‘clicking’, but not IE/Server 2003

Not supported in Firefox, Safari, Opera, etc.

Client How-to: Callback Polling

Dynamic <script> blocks

Can point to any domain

Does not stream

Client How-to: Web Standards

HTML 5 makes it better:

- WebSockets
- DOM Storage provides way to synchronize across tabs and frames

Other Options

Mime Messaging

- Multipart Mime: x-multipart-replace
- Not IE
- Excellent performance

Flash Remoting

2 Connection Issue

Coordination using:

- window.name
- cookies

Multi-home DNS

All modern browsers raise number of connections

Other Issues

HTTP streaming is download only (except WebSockets)

Detection of failed connections

Server Tricks

Stream-stoppers:

- Apache: mod_jk
- Buggy network proxies
- Application firewalls

Thread starvation (Servlet 3.0)

Multi-threading

Does that stop us?

So it's a hack ...

- But that hasn't stopped Ajax
- And Comet does work

Library Solutions

Open Solutions:

- DWR <http://directwebremoting.org>
- Jetty <http://jetty.mortbay.org> (Cometd)
- Orbited <http://orbited.org>
- Ice Faces <http://icefaces.org>
- Atmosphere <http://atmosphere.dev.java.net>

Comet vs. Polling

For Polling:

- More efficient for very low latencies
- Simpler to implement

For Comet:

- More efficient in general case
- More adaptable

Introduction Perspectives Technical Architectures

Inboard vs Outboard

Inboard Comet

Comet is part of the main
web server infrastructure

Inboard (e.g. DWR)

- Simpler for new development
- Harder scaling
- Comet is just part of the infrastructure

Outboard (e.g. Cometd)

Comet is deployed to a separate set of servers

Outboard (e.g. Cometd)

- Add-on that doesn't affect the server
- Easier to add to existing apps
- Harder to get started

API Styles:

API Styles: Level 0: P2P Data

Level 0: P2P Data with WebSocket

```
var s = new WebSocket("ws://eg.com/demo");

s.onOpen = function(e) { alert("Open"); }
s.onRead = function(e) { alert(e.data); }
s.onClose = function(e) { alert("Close"); }

s.send("Hello World");
```

API Styles: Level 1: Pub / Sub

Level 1: Pub/Sub with Bayeux / Jetty

```
// Bayeux Example  
// Get a channel  
dojox.cometd.Channel c =  
 bayeux.getChannel(chanName, true);  
  
// Subscribe to things published  
c.subscribe(client);  
  
// Publish something ourselves  
c.publish(fromClient, data, msgId);
```

Level 1: Pub/Sub with Atmosphere

```
@Grizzlet(Grizzlet.Scope.APPLICATION)
@Path("myGrizzlet")
public class MyGrizzlet {
 @Broadcaster(Grizzlet.Scope.VM)
 private Broadcaster bc;
 @Suspend(6000) @GET @Push
 public String onGet() {
 bc.broadcast("New user");
 return "Suspending the connection";
 }
}
```

Pub / Sub Advantages

- Low coupling
- Inter-language interoperability

API Styles: Level 2: API Based

Level 2: API Based

```
<span id="price"></span>

<script>
 dwr.util.setValue("price", 42);
</script>
```

Level 2: API Based

```
<span id="price"></span>

// on the server
import org.directwebremoting.ui.dwr.Util;
Util.setValue("price", 42);
```

Level 2: API Based

```
<span id="price"></span>

// on the server
import org....scriptaculous.Effect;
Effect.shake("price");
```

Level 2: API Based

```
import org.dojotoolkit.dijit.Dijit;  
import org.dojotoolkit.dijit.Editor;  
  
Editor e = Dijit.byId("price",Editor.class);  
e.setValue(42);
```

Level 2: API Based

- Tighter coupling
- Richer API

API Styles: Level 3: Data Sync Based

Level 3: Data Sync API

```
dataStore.add(person);
```

Level 3: Data Sync Based

- Trivial to understand
- Enables smart network control
- Very hard to get 100%

Comet

The Rise of Highly Interactive Websites

<http://directwebremoting.org/>
<http://cometdaily.org/>
<http://sitepen.com/>