The Problem

- In CSE115 you used HTTP request/responses to build web apps
- If you wanted more data from the server after the page loads, you used AJAX
 - Server hosts JSON data at certain end points
 - Client makes an AJAX call to retrieve the most current data
- But the server has to wait for a request before sending a response

The Problem

- What if the server wants to send time-sensitive data without waiting for a request?
- In CSE115
 - Built a chat app using polling
 - Client sent AJAX requests at regular intervals
 - Only get updates when AJAX request is sent
- Can use long-polling
 - Server hangs on poll requests until it has new data to send

Web Sockets

- A newer solution (Standardized in 2011)
- Establishes a lasting connection
 - Enables 2-way communication between server and client
- Server can push updates to clients over the web socket without waiting for the client to make a new request

socket.io

- A library built on top of Web Sockets
- Maintains connections and reconnecting
- Uses message types
 - Similar to actors, except the message type is always a string
- Add listeners to react to different message types
 - Receiving a message is an event
 - Listener code will be called when the event occurs

socket.io Server in Scala

- New library
- Link on the course website
- Dependency included in pom.xml in examples repo

- Import from the new library
- Setup and start the server

```
import com.corundumstudio.socketio.listener.{ConnectListener, DataListener, DisconnectListener}
import com.corundumstudio.socketio.{AckRequest, Configuration, SocketIOClient, SocketIOServer}

class Server() {

 val config: Configuration = new Configuration {
 setHostname("localhost")
 setPort(8080)
 }

 val server: SocketIOServer = new SocketIOServer(config)

 server.addConnectListener(new ConnectionListener())
 server.addDisconnectListener(new DisconnectionListener())
 server.addEventListener("chat_message", classOf[String], new MessageListener())

 server.start()
}
```

- Create a configuration object for the server
- This server will run on localhost port 8080

```
import com.corundumstudio.socketio.listener.{ConnectListener, DataListener, DisconnectListener}
import com.corundumstudio.socketio.{AckRequest, Configuration, SocketIOClient, SocketIOServer}

class Server() {

 val config: Configuration = new Configuration {
 setHostname("localhost")
 setPort(8080)
 }

 val server: SocketIOServer = new SocketIOServer(config)

 server.addConnectListener(new ConnectionListener())
 server.addDisconnectListener(new DisconnectionListener())
 server.addEventListener("chat_message", classOf[String], new MessageListener())

 server.start()
}
```

- Create and start the server
- Use the configuration to tell the library how to setup the server
- Call the start() method to start listening for connections

```
import com.corundumstudio.socketio.listener.{ConnectListener, DataListener, DisconnectListener}
import com.corundumstudio.socketio.{AckRequest, Configuration, SocketIOClient, SocketIOServer}

class Server() {
 val config: Configuration = new Configuration {
 setHostname("localhost")
 setPort(8080)
 }

 val server: SocketIOServer = new SocketIOServer(config)

 server.addConnectListener(new ConnectionListener())
 server.addDisconnectListener(new DisconnectionListener())
 server.addEventListener("chat_message", classOf[String], new MessageListener())

 server.start()
}
```

- Add listeners to handle different event types
- Connect and disconnect listeners to react to clients connecting and disconnecting
- Event listeners for each different message type received from clients

```
import com.corundumstudio.socketio.listener.{ConnectListener, DataListener, DisconnectListener}
import com.corundumstudio.socketio.{AckRequest, Configuration, SocketIOClient, SocketIOServer}

class Server() {
 val config: Configuration = new Configuration {
 setHostname("localhost")
 setPort(8080)
 }

 val server: SocketIOServer = new SocketIOServer(config)

 server.addConnectListener(new ConnectionListener())
 server.addDisconnectListener(new DisconnectionListener())
 server.addEventListener("chat_message", classOf[String], new MessageListener())
 server.start()
}
```

- For connect and disconnect
 - Create classes overriding ConnectListener and DisconnectListener
 - Implement the onConnect/onDisconnect methods
- These methods take a reference to the sending socket as a parameter
 - Can use this reference to send messages to the client
 - Usually want to store each reference to send messages later

```
server.addConnectListener(new ConnectionListener())
server.addDisconnectListener(new DisconnectionListener())
```

```
class ConnectionListener() extends ConnectListener {
  override def onConnect(socket: SocketIOClient): Unit = {
 println("Connected: " + socket)
  }
}
```

```
class DisconnectionListener() extends DisconnectListener {
  override def onDisconnect(socket: SocketIOClient): Unit = {
 println("Disconnected: " + socket)
  }
}
```

- To receive messages, specify the message type and the class of the message
 - Create classes extending DataListener[message_type]
- For the message class we'll use String to receive text data

```
class MessageListener() extends DataListener[String] {
  override def onData(socket: SocketIOClient, data: String, ackRequest: AckRequest): Unit = {
 println("received message: " + data + " from " + socket)
 socket.sendEvent("ACK", "I received your message of " + data)
  }
}
```

- The DataListeners must implement on Data with parameters:
 - A socket reference. Can be used to lookup a user after storing this reference on connection/registration
 - data with type matching the class of the message. This is the content of the message received
 - AckRequest. Not used in this course

```
server.addEventListener("chat_message", classOf[String], new MessageListener())
```

```
class MessageListener() extends DataListener[String] {
 override def onData(socket: SocketIOClient, data: String, ackRequest: AckRequest): Unit = {
 println("received message: " + data + " from " + socket)
 socket.sendEvent("ACK", "I received your message of " + data)
 }
}
```

- Use the reference to the Socket to send messages to the client
- Specify the type of the message as a String
- If the message contains data, use a second String

```
class MessageListener() extends DataListener[String] {
  override def onData(socket: SocketIOClient, data: String, ackRequest: AckRequest): Unit = {
 println("received message: " + data + " from " + socket)
 socket.sendEvent("ACK", "I received your message of " + data)
  }
}
```

- If responding to message with no data (Similar to case object)
 - Use Nothing as the type

```
server.addEventListener("ping", classOf[Nothing], new StopListener(this))
```

```
class StopListener(server: Server) extends DataListener[Nothing] {
 override def onData(socket: SocketIOClient, data: Nothing, ackRequest: AckRequest): Unit = {
 socket.sendEvent("pong")
 }
}
```

Web Clients

Web Socket Clients

- We've set up a web socket server that will listen for connections and process messages
- Now, let's build a web socket client that will connect to the server

- First, setup the HTML
- Layout and style of the page
 - Could add CSS for more style

- Download the <u>socket.io</u> JavaScript client library
- This library contains all the code we'll need to connect to our server

- Add elements for the user to enter and send a message
- In JavaScript, we'll implement the sendMessage() function

- Download our JavaScript file
- This script runs code to connect to the server as soon as it's downloaded
 - Include this at the end of the body so the page loads before connecting to the server

- In WebClient.js
- Call io.connect (from the library) to connect to the server
 - Returns a reference to the created socket

```
const socket = io.connect("http://localhost:8080", {transports: ['websocket']});
socket.on('ACK', function (event) {
 document.getElementById("display_message").innerHTML = event;
});
function sendMessage() {
 let message = document.getElementById("chat_input").value;
 document.getElementById("chat_input").value = "";
 socket.emit("chat_message", message);
}
```

- Define how the socket will react to different message types with the "on" method
- The "on" method takes the message type and a function as arguments
 - Call the function whenever a message of that type is received from the server

```
const socket = io.connect("http://localhost:8080", {transports: ['websocket']});
socket.on('ACK', function (event) {
 document.getElementById("display_message").innerHTML = event;
});
function sendMessage() {
 let message = document.getElementById("chat_input").value;
 document.getElementById("chat_input").value = "";
 socket.emit("chat_message", message);
}
```

- The function should take a parameter which will contain the data of the message if there is any
- We receive an ACK message containing a string which we display on the page

```
const socket = io.connect("http://localhost:8080", {transports: ['websocket']});
socket.on('ACK', function (event) {
 document.getElementById("display_message").innerHTML = event;
});
function sendMessage() {
 let message = document.getElementById("chat_input").value;
 document.getElementById("chat_input").value = "";
 socket.emit("chat_message", message);
}
```

- To send a message, call emit
- Takes the message type and the content of the message, if any
- Can call emit with only message type to send a message with no content (Similar to case object)

```
const socket = io.connect("http://localhost:8080", {transports: ['websocket']});
socket.on('ACK', function (event) {
 document.getElementById("display_message").innerHTML = event;
});
function sendMessage() {
 let message = document.getElementById("chat_input").value;
 document.getElementById("chat_input").value = "";
 socket.emit("chat_message", message);
}
```

Desktop Clients

- Another new library!
- We'll use the Scala/Java version of the socket.io client Library
 - Follows the same structure as the web client
- Add to pom.xml and use maven to download
 - Included in examples repo

- Import relavent code from the <u>socket.io</u> library
- Use IO.socket to create a socket
 - Returns a reference to the created socket
- Call connect() to connect to the server

```
import io.socket.client.{IO, Socket}
import io.socket.emitter.Emitter

class ProcessMessageFromServer() extends Emitter.Listener {
  override def call(objects: Object*): Unit = {
 val message = objects.apply(0).toString
 println(message)
  }
}

object SimpleClient{
  def main(args: Array[String]): Unit = {
 val socket: Socket = IO.socket("http://localhost:8080/")
 socket.on("ACK", new ProcessMessageFromServer())

 socket.connect()
 socket.emit("chat_message", "hello")
 socket.close()
  }
}
```

- Call the "on" method to define the behavior for each message type received from the server
 - Takes a message type and an object that extends Emitter. Listener
 - Implement call(Object*)

```
import io.socket.client.{IO, Socket}
import io.socket.emitter.Emitter

class ProcessMessageFromServer() extends Emitter.Listener {
  override def call(objects: Object*): Unit = {
 val message = objects.apply(0).toString
 println(message)
 }
}

object SimpleClient{
  def main(args: Array[String]): Unit = {
 val socket: Socket = IO.socket("http://localhost:8080/")
 socket.on("ACK", new ProcessMessageFromServer())

 socket.connect()
 socket.emit("chat_message", "hello")
 socket.close()
  }
}
```

- Implement call(Objects*) which is called with the content of the message as an Array (sort of) of Objects
 - The library is written in Java and uses Java's Object class
- Object contains a toString method so we access the first element and convert it to a String to process the content of the message
 - If there is no content to the message this will throw an index out of bounds error

```
import io.socket.client.{IO, Socket}
import io.socket.emitter.Emitter

class ProcessMessageFromServer() extends Emitter.Listener {
  override def call(objects: Object*): Unit = {
 val message = objects.apply(0).toString
 println(message)
  }
}

object SimpleClient{
  def main(args: Array[String]): Unit = {
 val socket: Socket = IO.socket("http://localhost:8080/")
 socket.on("ACK", new ProcessMessageFromServer())

 socket.connect()
 socket.emit("chat_message", "hello")
 socket.close()
  }
}
```

- Send messages to the server using the emit method
 - Same syntax as the web version of <u>socket.io</u>

```
import io.socket.client.{IO, Socket}
import io.socket.emitter.Emitter

class ProcessMessageFromServer() extends Emitter.Listener {
  override def call(objects: Object*): Unit = {
 val message = objects.apply(0).toString
 println(message)
  }
}

object SimpleClient{
  def main(args: Array[String]): Unit = {
 val socket: Socket = IO.socket("http://localhost:8080/")
 socket.on("ACK", new ProcessMessageFromServer())

 socket.connect()
 socket.emit("chat_message", "hello")
 socket.close()
  }
}
```

- If you need to interact with a ScalaFX GUI when a socket message is received, call Platform.runLater
- Platform.runLater will run your method on the same thread as the GUI
- This allows you to access the GUI elements/variables from your Emitter.Listener

```
class ServerStopped() extends Emitter.Listener {
 override def call(objects: Object*): Unit = {
 Platform.runLater(() => {
 GUIClient.textOutput.text.value = "The server has stopped"
 })
 }
}

object GUIClient extends JFXApp {
 // ...
 socket.on("server_stopped", new ServerStopped)
 // ...
 val textOutput: Label = new Label
 // ...
}
```

- Takes an object extending Runnable with a method named run with no parameters and return type Unit
- Using Scala syntax to condense this inheritance
 - This syntax can be used when extending a trait with a single method
 - Can create your listeners and event handlers with this syntax if you'd prefer


```
class ServerStopped() extends Emitter.Listener {
 override def call(objects: Object*): Unit = {
 Platform.runLater(() => {
 GUIClient.textOutput.text.value = "The server has stopped"
 })
}

object GUIClient extends JFXApp {
 // ...
 socket.on("server_stopped", new ServerStopped)
 // ...
 val textOutput: Label = new Label
 // ...
}
```

Chat Demo

- Let's build a chat app!
 - Code is in the repo
- Users can connect to the chat server
 - Use a web or desktop front end
 - Server doesn't care what type of app a client is using
- All connected users can communicate through text messages

Chat Architecture

- Chat server starts up
- Listens for WebSocket connections on port 8080
- Initialize data structures that will store references to each WebSocket

- Server connects to a MySQL database to store the chat history
- Communicates via SQL statements
 - MySQL reacts to the event of receiving a statement

- Clients connect to the server using WebSockets
 - Client could be web or desktop
- After the connection is established:
 - Client sends a message of type register containing their username

- The server receives the register message and reacts to this event
- Adds the new user to the data structures
 - Data structure remembers the username associated with this socket
- Retrieve the chat history from the database and send it to the client

- Client reacts to the chat_history message
 - Renders all the content and displays it to the user

- Multiple clients can be connected simultaneously
- Each client sends their username in a register message
- Chat server maps usernames to sockets for all connections

- All users can send messages of type chat_message to the server
 - Message is sent when a user sends a message using the GUI
- This message only contains the message (No username)

- When the server receives a chat_message:
 - Lookup the username for the sending socket
 - Store username/message in the database
 - Send username/message to all connected sockets in a message of type new_message

- Clients receive the new_message
- Add it to the GUI for the user to read

- When a client disconnects the server reacts to the disconnect event
- Remove the user from data structures

