

Lighting Up Real-time Web Communications with SignalR

Introduction

Jon Galloway | Technical Evangelist Brady Gaster | Program Manager, Azure SDK & Tools

Meet Jon Galloway | @jongalloway

Azure Technical Evangelist

Focused on ASP.NET MVC

http://weblogs.asp.net/jongalloway

Web development on Microsoft platform since late '90s

Ex-submariner; Showcase Showdown winner "Price is Right"

Popular Author and Conference Speaker

Wrox Professional MVC 5; MVC Music Store tutorial

Virtual ASP.NET MVC Conference (mvcConf)

World wide Web Camps speaker

Herding Code podcast (http://herdingcode.com)

Meet Brady Gaster | @bradygaster

Program Manager, Azure SDK & Web Tools Focused on ASP.NET, Azure, and Visual Studio Web Tools

http://www.bradygaster.com

Web development on Microsoft platform since late '90s Musician, Father of 2 boys, NETMF tinkerer, ex-teacher

Speaker, Host, Blogger, Author

Co-host of Channel 9's Web Camps TV show

Spoken at TechEd, //build/, and worldwide Web Camps events

Azure Blog author http://blog.azure.com

Organized AzureConf 2012 & 2013

Course Topics

Lighting Up Real-time Communications with SignalR

01 | Introduction to SignalR

02 | SignalR on the Web

03 | SignalR on the Client

04 | Scaling out SignalR

05 | Q&A and Advanced Demos with the SignalR Team

Setting Expectations

- Target Audience
 - HTML/.NET/JavaScript Developer
 - Basic knowledge of HTTP
 - Looking to fill knowledge gaps
- Suggested Prerequisites/Supporting Material
 - Visual Studio 2013 Express for Web

Join the MVA Community!

- Microsoft Virtual Academy
 - Free online learning tailored for IT Pros and Developers
 - Over 2.3M registered users
 - Up-to-date, relevant training on variety of Microsoft products
- "Earn while you learn!"
 - Get 50 MVA Points for this event!
 - Visit http://aka.ms/MVA-Voucher
 - Enter this code: **2WayCommSignalR** (expires 10-24-2014)

01 | Introduction to SignalR

Jon Galloway | Technical Evangelist Brady Gaster | Program Manager, Azure SDK & Tools Any sufficiently advanced technology is indistinguishable from magic – Arthur C. Clarke

What is SignalR?

SignalR is a series of abstractions around various methods of providing persistent HTTP connections distributed as open-source code

[Can I get that in English?]

SignalR makes real-time HTTP so easy it seems like magic

SignalR Core Concepts

Connection

 Represents a simple endpoint for sending single-recipient, grouped, or broadcast messages

Hub

 A more high-level pipeline built upon the Connection API that allows your client and server to call methods on each other directly

Backplane

 A backplane allows you to scale your application to multiple servers. With a backplane enabled, each application instance sends messages to the backplane, and the backplane forwards them to the other application instances.

Installing SignalR and Getting Started

(we promise to minimize the use of chat demos today!)

DEMO

Creating a Real-time Hit Counter

SignalR – How it Works

SignalR on Older Servers or Clients

SignalR on Modern Servers or Clients

DEMO

How support for WebSockets changes network behavior

So how can SignalR know which methodology to use on both sides of the *persistent HTTP connection?

^{...}and don't think this drastic overhaul in your expectations of HTTP is abnormal. Everyone freaks out the first time they see it.

SignalR Fallback

Let's try Websockets!

No? How about SSE? No?

Forever Frames?

Okay, then.
Long Polling!

Jon, add slide(s) here walking the customer through the way SignalR determines what the client (and if possible, the server) does to up/downgrade the connection based on client/server capabilities

See here:

https://github.com/SignalR/SignalR/blob/master/src/Microsoft.AspNet.SignalR.Client.J S/jquery.signalR.core.js

Persistent SignalR Connections

Persistent SignalR Connections

- Low level
- Work on top of transport abstraction
- Pass untyped messages using Send() and Broadcast()
- Client must parse message and understand what to do

Choosing a communication model

Most applications should use the Hubs API. The Connections API could be used in the following circumstances:

- The format of the actual message sent needs to be specified.
- The developer prefers to work with a messaging and dispatching model rather than a remote invocation model.
- An existing application that uses a messaging model is being ported to use SignalR.

DEMO

Persistent Connections

SignalR Hubs

SignalR Hubs

Since Hubs are called on the client by name, the name can be customized if needed

A hub is a .NET class that inherits from Microsoft.AspNet.SignalR.Hub

The Clients property of a Hub class exposes dynamic properties useful for targeting specific clients

Hub classes also have virtual methods useful for responding to connected/disconnected events

Sending messages to all connected clients

Sending messages to the calling client

Clients.Caller.doWork()

Sending messages to other connected clients

Sending messages to specific users

DEMO

Damian's MoveShape Demo

Next Module – SignalR on the Web

© 2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.