


Why to use SignalR?


https://github.com/SignalR/SignalR

Transports

- WebSockets (the only true full-duplex)
- Server Sent Events
- Forever Frame
- Long polling

WebSockets

- html5 feature
- works on top of TCP protocol
- full-duplex
- low latency, low overhead
- you need >IE10 and IIS8
- not all browsers / servers/ proxies support it

Server Sent Events


- requires a single connection between client-server
- uses JS API EventSource through which client can request a particular
 URL to receive data stream
- no need to reconnect
- works in server-2-client direction only

Forever Frames

- only for IE
- hidden iframes are in the load loop with chunks of data

Long Polling

- high overhead on requests/response (headers etc.)
- medium latency


Transports

Web Browser Transport Requirements

Transport	Internet Explorer	Chrome (Windows or iOS)	Firefox	Safari (OSX or iOS)	Android
WebSockets	10+	current - 1	current - 1	current - 1	N/A
Server-Sent Events	N/A	current - 1	current - 1	current - 1	N/A
ForeverFrame	8+	N/A	N/A	N/A	4.1
Long Polling	8+	current - 1	current - 1	current - 1	4.1

Clients

- iOS (SignalR-ObjC)
- Android (SignalA)
- Windows RT / Phone
- jQuery, Backbone
- Mono
- QT (SignalR-QT)

Requirements

- Windows Server 2008 R2/2012, Windows 7/8
- IIS 8. IIS 7 and 7.5. Support for extensionless URLs is required.
- >= .NET 3.5, WinRT, Silverlight

Does NOT support IE 6/7


Persistent Connection

- the raw connection
- IHTTP handler (OnConnection, OnDisconnection, OnReconnection)
- custom logic must be implemented

Hub

- high-level API on top of Persistent Connection
- route automatically mapped
- clients can be divided by groups

Add to project


New References and Scripts

Hub registration : C#

08.

```
01. public class MvcApplication : System.Web.HttpApplication
02. {
03.
 protected void Application Start()
04.
 RouteTable.Routes.MapHubs();
05.
06.
 AreaRegistration.RegisterAllAreas();
07.
 WebApiConfig.Register(GlobalConfiguration.Configura
```

FilterConfig.RegisterGlobalFilters(GlobalFilters.Fi

Hub object | C#

```
01. public class Documents : Hub
02. {
 public void Send(string documentName)
03.
04.
 Clients.All.addMessage(documentName);
05.
06.
07.}
```

Subscribe to Hub messages | JS

Hub object | JS

Working with Hub | WinRT

```
01. var connection = new HubConnection("http://localhost:59576")
02. var hub = connection.CreateHubProxy("documents");
03. hub.On("addMessage", message =>
04.
 Dispatcher.RunAsync(CoreDispatcherPriority.Normal,() =>
05.
06.
 DocumentsCounter.Text = (++ newDocuments).ToString()
07. }));
```

Working with Hub | Android (SignalA)

```
01. HubConnection con = new HubConnection("http://localhost:5957
 this, new LongPollingTransport())
02. IHubProxy hub = con.CreateHubProxy("documents");
03. hub.On("addMessage", new HubOnDataCallback() {
04. aOverride
05. public void OnReceived(.. args) {
06. { //... }});
07. con.Start();
```

That's all folks

- @2j2e
- eu.zharkov@gmail.com
- http://bit.ly/signalr0