

SignalR

Microsoft
ASP.net MVC

ASP.NET SignalR

ASP.NET MVC
Telerik Software Academy
<http://academy.telerik.com>

Table of Contents

- ◆ Web-based real-time communication
 - ◆ Problems and solutions
- ◆ ASP.NET SignalR - Overview & concepts
- ◆ Hubs
 - ◆ Server-side API
- ◆ Clients
 - ◆ Client-side API
- ◆ Chat Live Demo

Web based real-time communication

Now, now and now!

Live broadcasting
in one click

Broadcast

- ◆ **Users want data**
 - ◆ Now & instant
 - ◆ Up-to-date
 - ◆ Delivered to any device, over any connection
- ◆ **Examples**
 - ◆ Live searches/updates
 - ◆ Stock streamers, auctions
 - ◆ Live scores, betting, interactive games
- ◆ **Real-time feedback, real-time notifications**

Problems & Solutions

- ◆ Developers need to provide real time data
 - But not only for web applications
 - What about mobile devices & apps?
 - What about traditional desktop applications?
 - What about server-to-server?
- ◆ Push communication beyond the web is a need
- ◆ Think, design & implement Push Services

Push Services Pattern

Not official of course!

Push Services Pattern

- ◆ Push Services are not an official pattern
- ◆ Model a service that
 - accepts incoming connections from callers
 - is able to push data down to callers
 - abstracts from communication only details

- ◆ Web communication – HTTP!
- ◆ Basically request-response
- ◆ Realize Push services with HTTP
 - ◆ Periodic Polling
 - ◆ Long Polling
 - ◆ Forever Frame
 - ◆ Server-Sent Events (SSE)
 - ◆ Web Sockets
- ◆ <http://tinyurl.com/push-services>

- ◆ Web Sockets – latest piece of technology!
- ◆ Positives:
 - ◆ Easy
 - ◆ Constant connection
 - ◆ Send only small details
- ◆ Negatives
 - ◆ Only with Windows 8/Server 2012
 - ◆ Network considerations
 - ◆ Maybe some time, but not today

Web Sockets

Live Demo

SignalR Solution

Part of ASP.NET but not tied to it!

- ◆ **SignalR is:**
 - ◆ A server-side framework to write push services
 - ◆ Clients for easy communication on any device
 - ◆ Optimized for asynchronous operations
- ◆ **Operation:**
 - ◆ Persistent connection
 - ◆ Data is sent as signal through connection ID
 - ◆ Volatile

- ◆ Framework is based on Interfaces:
- ◆ Programming modes:
 - ◆ Persistent connection
 - ◆ Hubs
- ◆ Hubs offer predefined API for most scenarios
- ◆ SignalR example:
 - ◆ <http://shootr.signalr.net/>

- ◆ Packages at NuGet:
 - ◆ **Microsoft.AspNet.SignalR**
 - ◆ **Microsoft.AspNet.SignalR.Core**
 - ◆ **Microsoft.AspNet.SignalR.Owin**
 - ◆ **Microsoft.AspNet.SignalR.Js**
 - ◆ **Microsoft.AspNet.SignalR.Client**
 - ◆ **Microsoft.AspNet.SignalR.Utils**

◆ Installation

- ◆ Download Microsoft.AspNet.SignalR
- ◆ In Global.asax register the hubs

```
RouteTable.Routes.MapHubs();
```

- ◆ Create directory Hubs
 - ◆ Add new SignalR classes to it
 - ◆ Done!
- ◆ To update from 1.x to 2.0

SignalR Hubs

Server-side

- ◆ Classes to implement push services
 - ◆ Abstraction on top of persistent connection
 - ◆ Convention over configuration
- ◆ Perfect for sending data from server to clients
- ◆ Conventions
 - ◆ Public methods are callable from clients
 - ◆ Send data by invoking client methods

- ◆ Hub name reflected onto external API
- ◆ Return simple type, complex type or Task
- ◆ Objects and collection – automatically to JSON
- ◆ Context
 - ◆ ConnectionId
 - ◆ Request
 - ◆ Headers
 - ◆ RequestCookies
 - ◆ QueryString
 - ◆ User

- ◆ Base endpoint is /signalr
- ◆ JS metadata from /signalr/hubs
- ◆ Basically two protocol steps
 - negotiate: which transport do you support?
 - connect: OK, here is my persistent connection
- ◆ 'Best' transport negotiation
 - W. Sockets -> SSE -> Forever frame -> L. polling
- ◆ Any data is JSON encoded

- ◆ Clients property to send messages to clients
- ◆ Holds dynamic properties and methods
- ◆ Target method with parameters
 - ◆ Dynamically 'injected'
 - ◆ Serialized
 - ◆ Embedded into response

- All : dynamic
- Others : dynamic
- Caller : dynamic
- AllExcept(params string[]) : dynamic
- OthersInGroup(string) : dynamic
- Group(string, params string[]) : dynamic
- Client(string) : dynamic

```
public void SendMessage(string message)
{
 var msg = string.Format("{0}: {1}",
 Context.ConnectionId, message);
 Clients.All.newMessage(msg);
}
```

Groups Property

- ◆ Groups - typical base pattern in push scenarios
- ◆ Add connections to groups
- ◆ And send messages to particular groups

```
public void JoinRoom(string room)
{
 Groups.Add(Context.ConnectionId, room);
}
public void SendToRoom(string room, string message)
{
 var msg = string.Format("{0}: {1}",
 Context.ConnectionId, message);
 Clients.Group(room).newMessage(msg);
}
```

- ◆ Groups are not persisted on server!

SignalR Clients

Client-side

- ◆ Consumers
 - ◆ Client applications
 - ◆ Other services/hubs
- ◆ SignalR provides a variety of client libraries
 - ◆ WinRT
 - ◆ Windows Phone 8
 - ◆ Silverlight 5
 - ◆ jQuery
 - ◆ C++

- ◆ Automatic proxy code via /signalr/hubs
- ◆ Script generated based on hubs declaration
- ◆ Hubs become properties on \$.connection
 - ◆ Example \$.connection.chatHub
- ◆ Hub name camel cased
- ◆ \$.connection.hub.start() – start connection

```
$.connection.hub.start({ transport: 'longPolling' });

var chat = $.connection.chat;
chat.server.joinRoom('private');
```

- ◆ Define client side methods
 - ◆ They can be invoked by the hub

```
var chat = $.connection.chat;
chat.client.newMessage = onNewMessage;

function onNewMessage(message) {
 $('#messages').append(message);
}
```


- ◆ Events for connection state handling
- ◆ Detect slow connections
- ◆ Cross-domain support

Chat

Live Demo

Questions?

1. Create the Ping Pong game for two players with SignalR. You can use external libraries like [CGWeb](#).

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

