Interactive Web

Timur Babyuk Software engineer @ Lohika

Interactive Web

Interactive Web

YES!

But how??

Some fundamentals...

Hyper Text Transfer Protocol

- Created in early 1990s
- Very simple
- Human readable
- Extensible

Very simple

Very simple

Hi! Give me file by URL

GET /lolcats.html HTTP/1.1
Host: www.lulz.com

Very simple

Hi! Give me file by URL


```
GET /lolcats.html HTTP/1.1
Host: www.lulz.com
```


Sure, take it. Bye.

HTTP is One Way

- TCP session between client and server is opened once request is initiating
- Client sends request
- Server handles request
- Server sends result response
- TCP session is closed

History


```
<html>
<head>
<title>Meta Refresh</title>
<meta http-equiv="refresh" content="3">
</head>
<body>
...
</body>
</html>
```


Legacy HTML feature

- Legacy HTML feature
- User can be frustrated by sudden page reload

- Legacy HTML feature
- User can be frustrated by sudden page reload
- History is broken

- Legacy HTML feature
- User can be frustrated by sudden page reload
- History is broken
- Large traffic...

- Legacy HTML feature
- User can be frustrated by sudden page reload
- History is broken
- Large traffic...

JavaScript

JavaScript + XMLHttpRequest

JavaScript + XMLHttpRequest + JSON

JavaScript + XMLHttpRequest + JSON + DOM

JavaScript + XMLHttpRequest + JSON + DOM =

Any news?
No

Polling

•••

Polling

Pros

- Easy implementation
- Durable

Cons

- Not really interactive
- Lots of empty traffic
- High server load

Any news?

Any news?

Any news?

Any news?

•••

Pros

- Cardinally reduces server load
- Almost real-time interactivity

Cons

- Need to reconnect, empty traffic remains
- Tricky implementation

- Part of HTTP protocol
- Available since HTTP 1.1
- Useful when server does not know exact size of requested resource

Hi! Give me file

I don't know exact size. Take 564 bytes

HTTP/1.0 200 OK

Content-Length: 11598

Content-Type: text/html

Transfer-Encoding: chunked

564

<html>...

Hi! Give me file

I don't know exact size. Take 564 bytes

HTTP/1.0 200 OK

Content-Length: 11598

Content-Type: text/html

Transfer-Encoding: chunked

564 <html>...

Take 710 bytes

Hi! Give me file

I don't know exact size. Take 564 bytes

HTTP/1.0 200 OK

Content-Length: 11598

Content-Type: text/html

Transfer-Encoding: chunked

564

<html>...

Take 710 bytes

Take 1240 bytes

. . .

Hi! Give me file

I don't know exact size. Take 564 bytes

HTTP/1.0 200 OK

Content-Length: 11598

Content-Type: text/html

Transfer-Encoding: chunked

564

<html>...

Take 710 bytes

Take 1240 bytes

That's all!

0

How to use it?

```
<html><head></head><body>
<script>
  var newMessage = function(msg) {
 // message handling
  };
</script>
<iframe src="http://host/stream" style="visibility: hidden;"/>
</body></html>
```

```
<html><head></head><body>
<script>

var newMessage = function(msg) {
 // message handling
 };

</script>
<iframe src="http://host/stream" style="visibility: hidden;"/>
</body></html>
```

Chunked response from http://host/stream:

```
<html><body>
```

. . .

```
<html><head></head><body>
<script>
  var newMessage = function(msg) {
 // message handling
  };
</script>
<iframe src="http://host/stream" style="visibility: hidden;"/>
</body></html>
```

Chunked response from http://host/stream:

```
<html><body>
...
<script>window.parent.newMessage("message1");</script>
...
```

```
<html><head></head><body>
<script>
  var newMessage = function(msg) {
 // message handling
  };
</script>
<iframe src="http://host/stream" style="visibility: hidden;"/>
</body></html>
```

Chunked response from http://host/stream:

```
<html><body>
...
<script>window.parent.newMessage("message1");</script>
...
<script>window.parent.newMessage("message2");</script>
...
```

```
<html><head></head><body>
<script>
  var newMessage = function(msg) {
 // message handling
  };
</script>
<iframe src="http://host/stream" style="visibility: hidden;"/>
</body></html>
```

Chunked response from http://host/stream:

```
<html><body>
...
<script>window.parent.newMessage("message1");</script>
...
<script>window.parent.newMessage("message2");</script>
...
<script>window.parent.newMessage("message3");</script>
...
```

Pros

- No gap between near messages
- No reconnections between server events

Cons

- Frame being filled with messages causes browser's memory leak
- Reconnections handling routine to be implemented manually

What's your name?

Alex Russell, one of Dojo Toolkit founders gave server to client push technologies stack an exposed name: *Comet*

What's your name?

Alex Russell, one of Dojo Toolkit founders gave server to client push technologies stack an exposed name: *Comet*

What's your name?

- A special protocol over TCP
- Allows full duplex between client and server
- HTTP is used to initialize connection
- Permanent TCP connection

Protocol handshake

```
GET ws://host.com HTTP/1.1
```

Host: host.com

Upgrade: websocket
Connection: Upgrade

Sec-WebSocket-Key: x3JJHMbDL1EzLkh9GBhXDw==

```
HTTP/1.1 101 Switching Protocols
```

Upgrade: websocket
Connection: Upgrade

Sec-WebSocket-Accept: HSmrc0sMlYUkAGmm5OPpG2HaGWk=


```
<script>
  var websocket = new WebSocket(wsUri);
  websocket.onopen = function(evt) {};
  websocket.onclose = function(evt) {};
  websocket.onmessage = function(evt) {};
  websocket.onerror = function(evt) {};
  ...
  websocket.send(data);
</script>
```

Pros

- Full duplex
- Connection is managed by browser

Cons

- Not supported by all browsers and servers
- Protocol is not HTTP based
- Standard is not fixed as yet

Server Side Events

- New feature of HTML5
- One-way messaging from server to client
- Fully based on HTTP
- Permanent TCP connection
- Implemented using chunked encoding (like Forever Frame)

Server Side Events

Request:

GET /eventsource HTTP/1.1

Host: host.com

Connection: keep-alive

Accept: text/event-stream

Response:

HTTP/1.1 200 OK

Content-Type: text/event-stream

Transfer-Encoding: chunked

Expires: -1

Server Side Events

```
<script>
  var source = new EventSource(url);
  source.addEventListener("message", function(e){
 // Process message in e.data
  });
  source.addEventListener("error", function(e){
 if(e.readyState == EventSource.CLOSED)
 // process
  });
</script>
```

Server Side Events

Pros

- Reconnections are handled by browser
- Based on HTTP

Cons

- No full duplex
- Not supported by all browsers

Conclusions

- 4 real-time messaging technologies:
 - Long Polling
 - Forever Frame
 - Web Socket
 - Server Side Events

Not everywhere supported the same

What to choose?

What to choose?

ALL OF THEM!

Implementations?!

Implementations?!

socket.io for Node.jsSignalR for .NET stack

SignalR

- Is being developed by two guys from ASP.NET team
- Open source (github)
- Supports all the 4 messaging technologies
- Automatic fallback from Web Sockets to Long Polling, auto detection of browser capabilities
- High level of abstraction solves business needs
- •
- Profit!!!

Demo

??????

timur.babyuk@gmail.com

Skype: timur.babyuk

http://cometdaily.com

http://en.wikipedia.org/wiki/Comet (programming)

http://www.html5rocks.com/en/tutorials/websockets/basics

http://www.html5rocks.com/en/tutorials/eventsource/basics

http://signalr.net

http://socket.io