APPENDIX A

Inspecting WebSocket Traffic

When experimenting and building applications with WebSockets, occasionally you may need to take a closer look at what exactly is happening under the covers. Throughout this book, we've used some of these tools to examine WebSocket traffic. In this appendix, we review three handy tools:

- Google Chrome Developer Tools: a set of HTML5 applications that ships with Chrome and allows you to inspect, debug, and optimize Web applications
- Google Chrome Network Internals (or "net-internals"): a set of tools that allows you to inspect network behavior including DNS lookups, SPDY, HTTP caching, as well as WebSocket
- Wireshark: a tool that enables you to analyze network protocol traffic

WebSocket Frame Inspection with Google Chrome Developer Tools

Google Chrome Developer Tools offer a wide range of features to help web developers. Here we focus on how it helps you learn about and debug WebSockets. If you're interested in learning more about Google Chrome Developer Tools in general, there's plenty of information available online.

To access the Developer Tools, open Google Chrome, then click the Customize and Control Google Chrome icon, located to the right of the address bar. Select **Tools > Developer Tools**, as shown in Figure A-1. Most developers who use this tool frequently prefer the keyboard shortcut to the menu selection.

Figure A-1. Opening Google Chrome Developer Tools

Google Chrome Developer Tools provide you with detailed information about your page or application through eight panels, allowing you to perform the following tasks:

- Elements panel: inspect and modify the DOM tree
- Resources panel: inspect resources loaded
- Network panel: inspect network communication; this is the panel you'll use the most while building WebSocket-enabled applications.
- Sources panel: inspect source files and debug JavaScript
- Timeline panel: analyze where time is spent when loading or interacting with your page
- Profiles panel: profile the time and memory usage
- Audits panel: analyze the page as it loads and makes suggestions to improve it.
- Console: display error messages and execute commands. The
 console can be used along with any of the above panels. Press the
 Esc key on your keyboard to open and close the console. Along
 with the Network panel, the Console is the Web and WebSocket
 developer's best friend.

First, let's take a closer look at the Network panel. Open Chrome and navigate to http://www.websocket.org. We will use the Echo Test on websocket.org to learn about

the WebSocket Frame inspection that Google Chrome Developer Tools provide. To access the Echo demo, click the Echo Test link on the page, which will take you to http://www.websocket.org/echo.html. Open Google Chrome Developer Tools if you haven't opened it yet, and click the Network panel. Make sure your Network panel is empty. If it is not empty, click the Clean icon at the bottom of the Chrome Window, the sixth icon from the left in Figure A-2.

Figure A-2. Examining the creation of a WebSocket connection with Google Chrome Developer Tools

Notice that the location field contains a WebSocket URL that we'll connect to: ws://echo.websocket.org. Click the Connect button to create the connection. Notice that the WebSocket connection displays in your Network panel. Click the name, echo.websocket.org, which is under the Headers tab; doing so allows you to look at the WebSocket handshake (Figure A-3). Listing A-1 shows the entire WebSocket handshake.

Figure A-3. Inspecting the WebSocket handshake

Listing A-1. The WebSocket Handshake

```
Request URL:ws://echo.websocket.org/?encoding=text
Request Method:GET
Status Code: 101 Web Socket Protocol Handshake
Request Headers
Connection: Upgrade
Cookie: utma=9925811.531111867.1341699920.1353720500.135372
5565.33; utmb=9925811.4.10.1353725565; __utmc=9925811;
utmz=9925811.1353725565.33.30.utmcsr=websocket.org|utmccn=(referral)|
utmcmd=referral|utmcct=/
Host:echo.websocket.org
Origin:http://www.websocket.org
Sec-WebSocket-Extensions:x-webkit-deflate-frame
Sec-WebSocket-Key:JfyxfhR8QIm3BSb0q/Tw5w==
Sec-WebSocket-Version:13
Upgrade:websocket
(Key3):00:00:00:00:00:00:00
Query String Parameters
encoding:text
Response Headers
Access-Control-Allow-Credentials:true
Access-Control-Allow-Headers:content-type
Access-Control-Allow-Origin:http://www.websocket.org
Connection: Upgrade
Date:Sat, 24 Nov 2012 03:08:27 GMT
Sec-WebSocket-Accept:Yr3WGnQMtPOktDVP1aBU3l5DfFI=
Server: Kaazing Gateway
Upgrade:WebSocket
```

Now, feel free to change the contents of the Message field and click the Send button. To inspect the WebSocket frames, you'll need to click on the Name on the far left again, which will refresh the panel on the right, adding the Frames tab, as shown in Figure A-4.

Figure A-4. Inspecting WebSocket frames

The WebSocket Frame inspector shows the data (which is text in this example), the length of the data, the time it was sent, as well as the direction of the data: a light green background indicates traffic from the browser to the WebSocket server (upload), and white indicates traffic from the server to the browser (download).

■ **Note** As you're sending WebSocket messages, be sure to always click the Name column to trigger the refresh of the Frames tab.

As you navigate to the Sources tab, and locate the echo.js file, you see a variable called "websocket" that represents our WebSocket connection. By displaying the Console, you can simply send a message to the WebSocket server, using the send() function, as shown in Listing A-2.

Listing A-2. Sending a WebSocket Message Using the Chrome Console

websocket.send("Hello World!");

In Figure A-5 we sent a Hello World! message from the console, and you can see that in the Log window, the Echo service sent us a response. If you display your Network tab, you can also see the corresponding WebSocket frames.

Figure A-5. Sending WebSocket messages from the Chrome Console

As demonstrated, the Chrome Developer Tools offer web developers a simple and effective way to "look under the hood" of their applications. Chrome's Network tab provides unique insight not only into the WebSocket handshake but also allows you to easily inspect the WebSocket frames.

Google Chrome Network Internals

Most of the time, Chrome Developer Tools display more than enough information to productively develop and debug web applications. Sometimes, however, lower-level details can help diagnose unusual connection failures or provide otherwise inaccessible information when investigating the behavior of the browser itself. Chrome has internal diagnostic pages that are extremely valuable in those rare situations in which you would

like to observe the internal state of the browser. Chrome's internal tools expose events related to DNS requests, SPDY sessions, TCP timeouts, proxies, and other internal workings of the browser.

Google Chrome includes several additional utilities. For a list of them, type chrome://about in the browser's address bar.

■ **Note** In Google Chrome, the URL about:about redirects to chrome://about. Other browsers, such as Mozilla Firefox, have useful URLs listed on their about:about pages.

The page displays the following list of useful internal Chrome utilities:

- chrome://appcache-internals
- chrome://blob-internals
- chrome://bookmarks
- chrome://cache
- chrome://chrome-urls
- chrome://crashes
- chrome://credits
- chrome://dns
- chrome://downloads
- chrome://extensions
- chrome://flags
- chrome://flash
- chrome://gpu-internals
- chrome://history
- chrome://ipc
- chrome://inspect
- chrome://media-internals
- chrome://memory
- chrome://nacl
- chrome://net-internals
- chrome://view-http-cache
- chrome://newtab

APPENDIX A ■ INSPECTING WEBSOCKET TRAFFIC

chrome://omnibox

chrome://plugins

chrome://policy

chrome://predictors

• chrome://profiler

• chrome://quota-internals

chrome://settings

chrome://stats

chrome://sync-internals

chrome://terms

chrome://tracing

chrome://version

chrome://print

In the address bar, type chrome://net-internals. One use of net-internals is to inspect TCP socket events. These TCP sockets are used to transport WebSocket and other protocols used by the browser for communication. When you click Sockets on the left, Chrome displays the socket pools. What we're interested in is the currently active, live sockets, so click the View live sockets link. In a separate window or tab, open the WebSocket Echo test at http://www.websocket.org/echo.html, and click Connect. A new entry shows up right away, along with the following URL: ws://echo.websocket.org/?encoding=text. Click the entry, and on the right, you'll see the network internals, as shown in Listing A-4.

Listing A-4. Network Internals of a WebSocket Handshake

```
830: SOCKET
ws://echo.websocket.org/?encoding=text
Start Time: 2012-11-23 20:08:27.489
t=1353730107489 [st= 0] +SOCKET ALIVE [dt=?]
 --> source dependency = 828 (SOCKET STREAM)
 +TCP CONNECT [dt=91]
t=1353730107489 [st= 0]
 --> address_list = ["174.129.224.73:80"]
t=1353730107489 [st= 0]
 TCP CONNECT ATTEMPT [dt=91]
 --> address = "174.129.224.73:80"
 -TCP CONNECT
t=1353730107580 [st= 91]
 --> source address = "10.0.1.5:57878"
t=1353730107582 [st= 93]
 SOCKET BYTES SENT
 --> byte count = 470
 SOCKET BYTES RECEIVED
t=1353730107677 [st=188]
 --> byte count = 542
```

Now, from the window that displays websocket.org, let's send a message. The net-internals panel refreshes, and shows the number of bytes sent (see Figure A-6).

Figure A-6. Google Chrome net-internals utility

Much like the Google Developer Tools, net-internals is packaged and shipped with Google Chrome. Net-internals is a very handy tool if deeper, lower-level network diagnostics are required.

Analyzing Network Packets with Wireshark

Wireshark is a very powerful, free, and open source tool (available for download at http://www.wireshark.org) that provides detailed insight into network interfaces, allowing you to see and analyze what's traveling on the wire. Wireshark is a useful tool in WebSocket developers' hands but is widely used by network administrators, as well. Wireshark can capture live network data through the network interface that you can then export/import, filter, color code, and search.

Figure A-7 shows the Wireshark UI as it captures network packets. Under the menu bar and the main toolbar you see the Filter tool bar, which is used to filter the collected

data. This data displays in a tabular format in the packet list pane. The packet details pane shows information about the packet selected in the packet list pane. The packet bytes pane, just above the status bar, displays the packet data, selected in the packet list pane.

Expression Clear Apply	Filter: Expression Clear Apply
Expression Clear Apply	Filter: V Expression Clear Apply
	No. Time Source Destination Protocol Length Info 27 10.752199 173.194.79.95 10.0.1.5 TLSv1.1 107 Application Data 28 10.752594 173.194.79.95 10.0.1.5 TCP 66 https > 45826 [FIN. ACK] Seq=103 Acks1 29 10.752610 10.0.1.5 173.194.79.95 TCP 65 49836 > https [ACK] Seq=104 Acks02 Winns 30 10.752611 10.0.1.5 173.194.79.95 TCP 65 49836 > https [ACK] Seq=1 Ack=103 Winns 31 10.752611 10.0.1.5 173.194.79.95 TCP 65 49836 > https [ACK] Seq=1 Ack=104 Winns 32 10.752619 10.0.1.5 173.194.79.95 TCP 65 49836 > https [ACK] Seq=1 Ack=104 Winns 33 10.790799 173.194.79.95 TCP 65 49836 > https [EIN. ACK] Seq=1 Ack=104 Winns 33 10.790799 173.194.79.95 TCP 66 https > 49816 [ACK] Seq=1 Ack=104 Winns 33 10.810094 74.125.224.67 TCP 66 https = 49816 [ACK] Seq=1 Ack=2 Winns 35 10.810094 74.125.224.67 TCP 66 49815 > http [ACK] Seq=1 Ack=2 Winns 36 12.72493 10.0.1.5 74.125.224.67 TCP 66 49815 > http [ACK] Seq=1 Ack=2 Winns 37 12.765592 74.125.224.67 TCP 66 49815 > http [ACK] Seq=1 Ack=2 Winns 39 13.828888 10.0.1.5 10.0.1.1 DMS 82 Standard query A e4478.b, Akamai edge.ne 39 13.828888 10.0.1.5 10.0.1.1 DMS 82 Standard query A e4478.b, Akamai edge.ne 39 13.9289002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1.1 10.0.1.5 DMS 90 Standard query R e4478.b, Akamai edge.ne 39 13.929002 10.0.1 4 STC 244.474 DMS 244.474 DMS 244.474,
27 10.752159 173.194.79.95 10.0.1.5 T.SV.1.1 107 Application Data 28 10.752504 173.194.79.95 10.0.1.5 T.D set https://doi.org/10.108/10	27 10.752159 173.194.79.95 10.0.1.5 TLSV1.1 107 Application Data 28 10.7525954 173.194.79.95 10.0.1.5 TUP 66 https 2.68556 [EIN, ACK] Sequiloz Ackel 29 10.752510 10.0.1.5 173.194.79.05 TUP 66 49936 > https [ACK] Sequiloz Ackel 29 10.752510 10.0.1.5 173.194.79.05 TUP 66 49936 > https [ACK] Sequiloz Ackel 31 10.752511 10.0.1.5 173.194.79.05 TUP 66 49936 > https [ACK] Sequiloz Ackel 32 10.752590 10.0.1.5 173.194.79.05 TUP 66 49936 > https [ACK] Sequiloz Ackel 33 10.752799 173.194.79.95 10.0.1.5 TUP 66 49936 https [ACK] Sequiloz Ackel 33 10.792799 173.194.79.95 10.0.1.5 TUP 66 https 2.9638 [ACK] Sequiloz Ackel 34 10.810004 74.125.224.67 10.0.1.5 TUP 66 49915 > http [ACK] Sequiloz Ackel 35 10.8100247 10.0.1.5 74.125.224.67 TUP 66 49915 > http [ACK] Sequiloz Ackel 36 12.752493 10.0.1.5 74.125.224.67 TUP 66 49915 > http [ACK] Sequiloz Ackel 37 12.752592 74.125.224.67 10.0.1.5 TUP 66 49915 > http [ACK] Sequiloz Ackel 39 13.262698 10.0.1.5 10.0.1.1 DMS 82 Standard query A e4478.0. akamazedge.ne 39 13.262698 10.0.1.1 10.0.1.5 DMS 92 Standard query Fesponse A 104.25.222.4. Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, SFC: Apple 73:08:79 (00:26:bb:73:08:79), Dst: Apple 80:bb:16 (60:c5:47:86:bb:16) Internet Protocol Version 4, SFC: 74.125.224.47, Dst: 10.0.1.5 (10:0.1.5)
28 10.752504 173.194.79.95 10.0.1.5 TCP 66 https > desem [FIN, AcK] Sequi02 ackel kinics 20 10.752610 10.0.1.5 173.194.79.95 TCP 66 de985 > https [ACK] Sequi Ackel kinics 30 10.752610 10.0.1.5 173.194.79.95 TCP 66 de985 > https [ACK] Sequi Ackel kinics 31 10.752611 10.0.1.5 173.194.79.95 TCP 66 de985 > https [ACK] Sequi Ackel 04 wines162 Let 23 20.752789 10.0.1.5 173.194.79.95 TCP 66 de985 > https [ACK] Sequi Ackel 04 wines162 Let 23 20.752789 10.0.1.5 173.194.79.95 TCP 66 de985 > https [RIN, ACK] Sequi Ackel 04 wines162 Let 24 20.752789 10.0.1.5 TCP 66 https > de9815 [RIN, ACK] Sequi Ackel 04 wines162 Let 24 20.0004 74.125.224.67 10.0.1.5 TCP 66 https > de9815 [RIN, ACK] Sequi Ackel 04 wines90 Let 25 10.810087 10.0.1.5 74.125.224.67 TCP 66 de9815 > https [RIN, ACK] Sequi Ackel wines90 Let 25 10.810287 10.0.1.5 74.125.224.67 TCP 66 de9815 > http [RIN, ACK] Sequi Ackel wines90 Let 26 10.810287 12.752592 74.125.224.67 10.0.1.5 TCP 66 https > de9815 [RIN, ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 66 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 66 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 66 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 66 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https > de9815 [ACK] Sequi Ackel wines90 Let 26 10.0.1.5 TCP 86 https >	28 10.752504 173.194.79.95 10.0.1.5 TCP 66 https > 46826 [FIN, AGX] Sequi02 Acks; 20 10.752610 10.0.1.5 173.194.79.95 TCP 66 49936 > https [AGX] Sequi Acks 2 winned 20 10.752610 10.0.1.5 173.194.79.95 TCP 66 49936 > https [AGX] Sequi Acks 2 winned 21 10.752611 10.0.1.5 173.194.79.95 TCP 66 49936 > https [AGX] Sequi Acks 103 winned 23 10.752769 10.0.1.5 173.194.79.95 TCP 66 49936 > https [AGX] Sequi Acks 104 winned 23 10.752769 10.0.1.5 173.194.79.95 TCP 66 49936 https [AGX] Sequi Acks 104 winned 24 10.0004 74.125.224.67 10.0.1.5 TCP 66 https > 49836 [AGX] Sequi-104 Acks 2 winned 24 10.0.0004 74.125.224.67 10.0.1.5 TCP 66 49915 > http [AGX] Sequi Acks 2 winned 25 10.810287 10.0.1.5 74.125.224.67 TCP 66 49915 > http [AGX] Sequi Acks 2 winned 26 12.732493 10.0.1.5 74.125.224.67 TCP 66 49915 http [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49915 [AGX] Sequi Acks 2 winned 27 12.765592 74.125.224.67 TCP 67 12.765592 74.125.224.77 TCP 67 12.765
29 10.752610 10.0.1.5 173.194.79.95 TCP 66 49836 > https [ACX] Seq=1 Ack=02 win=8188 Let 20 10.752610 10.0.1.5 173.194.79.95 TCP 66 49836 > https [ACX] Seq=1 Ack=02 win=8188 Let 20 10.752610 10.0.1.5 173.194.79.95 TCP 66 49836 > https [ACX] Seq=1 Ack=102 win=8105 Let 20 10.752769 10.0.1.5 173.194.79.95 TCP 66 49836 > https [ACX] Seq=1 Ack=104 win=8105 Let 20 10.752769 10.0.1.5 173.194.79.95 TCP 66 https + 49836 [ACX] Seq=1 Ack=104 win=8105 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=104 win=8105 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=2 win=820 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=2 win=8105 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=2 win=8105 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=2 win=8105 Let 20 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=2 Ack=2 win=8105 L	29 10.752610 10.0.1.5 173.194.79,95 TCP 66 48686 > https [ACK] Sequal Ack=62 Winner 3 10.752610 10.0.1.5 173.194.79,95 TCP 66 48686 > https [ACK] Sequal Ack=62 Winner 3 10.752611 10.0.1.5 173.194.79,95 TCP 66 48686 > https [ACK] Sequal Ack=103 Winner 3 10.752611 10.0.1.5 173.194.79,95 TCP 66 48686 > https [ACK] Sequal Ack=103 Winner 3 10.752610 https://doi.org/10.0.1.5 TCP 66 48686 > https://doi.org/10.0.1.5 TCP 66 48686 > https://doi.org/10.0.1.5 TCP 66 58686 > https://doi.org/10.0.1.5 TCP 66 58686 > https://doi.org/10.0.1.5 TCP 66 58686 > https://doi.org/10.0.1.5 TCP 66 58681 > https://doi.org/10.0.1.5 TCP 66 48681 > http://doi.org/10.0.1.5 TCP 66 48681 > http://doi.org/10.0.1.5 TCP 66 48681 > http://doi.org/10.0.1.5 TCP 66 58681 > http://doi
20 10.752610 10.0.1.5 173.194.79.95 TCP 66 49936 https [ACX] Seq=1 Ack=103 win-m0105 Lt 31 10.752611 10.0.1.5 173.194.79.95 TCP 66 49936 https [ACX] Seq=1 Ack=104 win-m0105 Lt 32 10.752789 10.0.1.5 173.194.79.95 TCP 66 49936 https [FIN, ACX] Seq=1 Ack=104 win-m0105 Lt 32 10.752789 10.0.1.5 TCP 66 https - 49936 [ACX] Seq=1 Ack=104 win-m0103 10.0.1.5 TCP 66 https - 49936 [ACX] Seq=1 Ack=104 win-m0103 10.0.1.5 TCP 66 https - 49936 [ACX] Seq=1 Ack=104 win-m0103 10.0.1.5 TCP 66 https - 49936 [ACX] Seq=1 Ack=2 win-m0102 Ltd 34 10.810267 10.0.1.5 74.125.224.67 TCP 66 49915 http [CIN, ACX] Seq=1 Ack=2 win-m0102 Ltd 36 12.752493 10.0.1.5 74.125.224.67 TCP 66 https - 49915 [CIN, ACX] Seq=1 Ack=2 win-m0102 Ltd 38 13.282898 10.0.1.5 10.0.1.5 TCP 66 https - 49915 [ACX] Seq=2 Ack=2 win-m0102 Ltd 39 12.299902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.46 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_73:e8:79 (00:26:bb:73:e8:79), Dat: Apple_e8:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47, Dat: 10.0.1.5 (10.0.1.5)	20 10.752611 0.0.1.5 173.194.79.95 TCP 66 40086 > https [ACX] Seq=1 Ack=103 Winn 31 10.752611 10.0.1.5 173.194.79.95 TCP 66 40086 > https [ACX] Seq=1 Ack=104 Winn 32 10.752789 10.0.1.5 173.194.79.95 TCP 66 40083 > https [FIN, ACX] Seq=1 Ack=104 Winn 32 10.752789 10.0.1.5 TCP 66 https > 40083 https [FIN, ACX] Seq=1 Ack=104 33 10.700799 173.194.79.95 10.0.1.5 TCP 66 https > 40085 [ACX] Seq=104 Ack=2 Winn 34 10.810087 71.0.1.5 TCP 66 https > 40085 [ACX] Seq=104 Ack=2 Winn 35 10.810087 10.0.1.5 74.125.224.67 TCP 66 400815 > http [ACX] Seq=1 Ack=2 Winn 36 12.752493 10.0.1.5 74.125.224.67 TCP 66 400815 > http [ACX] Seq=1 Ack=2 Winn 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=1 Ack=2 Winn 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=1 Ack=2 Winn 32 38 13.262088 10.0.1.5 10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=1 Ack=2 Winn 32 38 13.262089 10.0.1.5 10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=2 Ack=2 Winn 32 38 13.262089 10.0.1.5 10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=2 Ack=2 Winn 32 4 400815 https://doi.org/10.0.1.5 TCP 66 http > 400815 https://doi.org/10.0.1.5 TCP 66 http > 400815 http [ACX] Seq=2 Ack=2 Winn 32 4 400815 https://doi.org/10.0.1.5 TCP 66 http > 400815 https://doi.o
31 10.752611 10.0.1.5 173.194.79.95 TCP 66 48835 https [ACK] Seq=1 Ack=104 win-meil 2L L 32 10.752789 10.0.1.5 173.194.79.95 TCP 66 49835 https [RN, ACK] Seq=1 Ack=104 win-meil 2L L 32 10.752789 10.0.1.5 172.94.79.95 TCP 66 https + 49836 [ACX] Seq=1 Ack=104 win-meil 33 10.700799 173.194.79.05 10.0.1.5 TCP 66 https + 49836 [ACX] Seq=1 Ack=2 win-meil 2C Seq=2 Ack=2	31 10.752611 10.0.1.5 173.194.79,95 TCP 66 48936 > https: [ACK] Seq=1 Ack=104 Wins 12.10.752769 10.0.1.5 173.194.79,95 TCP 66 48936 > https: [RIN, ACK] Seq=1 Ack=104 Wins 31 10.700799 173.194.79,95 10.0.1.5 TCP 66 https: 49936 [ACK] Seq=104 Ack=2 Wins 13 10.80094 74,125.224,67 10.0.1.5 TCP 66 https: 49936 [ACK] Seq=104 Ack=2 Wins 13 10.810287 10.0.1.5 74.125.224.67 TCP 66 49915 > http: [ACK] Seq=1 Ack=2 Wins 13 61 12.722493 10.0.1.5 74.125.224.67 TCP 66 49915 > http: [ACK] Seq=1 Ack=2 Wins 13 712.765592 74.125.224.67 10.0.1.5 TCP 66 http: 49915 [ACK] Seq=2 Ack=2 Wins 76 12.765592 10.0.1.5 TCP 66 http: 49915 [ACK] Seq=2 Ack=2 Wins 76 12.765592 10.0.1.5 TCP 66 http: 49915 [ACK] Seq=2 Ack=2 Wins 76 12.765592 10.0.1.1 TCP 66 http: 49915 [ACK] Seq=2 Ack=2 Wins 76 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 Ack=2 Wins 76 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 Ack=2 Wins 76 12.765592 10.0.1.1 TCP 67 12.76592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.765592 10.0.1.1 TCP 67 12.76592 1
32 10.752789 10.0.1.5 173.194.79.95 TCP 66 49815 https [FIN, ACK] Sequil Ack=104 kinnel 33 10.709799 173.194.79.95 10.0.1.5 TCP 66 https = 49895 [ACK] Sequil Ack=2 kinnel39 Ler 34 10.810087 10.0.1.5 TCP 66 https = 49895 [ACK] Sequil Ack=2 kinnel39 Ler 34 10.810087 10.0.1.5 74.125.224.67 TCP 66 49815 http [ACK] Sequil Ack=2 kinnel39 Ler 36 12.752493 10.0.1.5 74.125.224.67 TCP 66 49815 http [ACK] Sequil Ack=2 kinnel392 Lern 36 12.752993 10.0.1.5 TCP 66 https = 49915 [ACK] Sequil Ack=2 kinnel392 Lern 38 13.262889 10.0.1.5 10.0.1.1 DNS 62 Standard query Ack=2 kinnel392 Lern 39 13.259902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.46 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), Det: Apple_e8:e8:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), Det: 10.0.1.5 (10.0.1.5)	32 10.752789 10.0.1.5 173.194.79.95 TCP 66 49936 > https: [FIN. ACK] Sequal Ack=106 33 10.790799 173.194.79.95 10.0.1.5 TCP 66 https / 49936 [KCK] Seq=104 Ack=2 Win-319 10.10004 74.125.224.67 10.0.1.5 TCP 66 https / 49935 [FIN. ACK] Seq=1 Ack=2 Win-319 36 12.732493 10.0.1.5 74.125.224.67 TCP 66 49915 > http: [ACK] Seq=1 Ack=2 Win-319 36 12.732493 10.0.1.5 74.125.224.67 TCP 66 49915 > http: [ACK] Seq=1 Ack=2 Win-319 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 https / 49915 [ACK] Seq=1 Ack=2 Win-319 39 13.25999 10.0.1.5 10.0.1.1 DNS 62 Standard query Ack=2 Win-319 39 13.259902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.4 Frame 1: 127 bytes on vire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), Dst: 3pple_9b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47) Dst: 10.0.1.5 (10.0.1.5)
3 10.700790 173.194.79.95 10.0.1.5 TCP 66 https > 49836 [ACX] Seq=104 Ack=2 \(\) \(\) \(\) \(\) \(\) \(\) \(\) \(\	33 10.790799 173.194.79.95 10.0.1.5 TCP 66 https > 49836 [ACK] Seq=104 Ack=2 bins 34 10.810004 74.125.224.67 10.0.1.5 TCP 66 https > 49836 [ACK] Seq=104 Ack=2 bins 34 10.810084 74.125.224.67 10.0.1.5 TCP 66 39815 ACK Seq=104 Ack=2 bins 36 12.724993 10.0.1.5 74.125.224.67 TCP 66 39815 ACK Seq=1 Ack=2 bins 36 12.724993 10.0.1.5 74.125.224.67 TCP 66 39815 ACK Seq=1 Ack=2 bins 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [ACK] Seq=2 Ack=2 bins 36 13.282898 10.0.1.5 10.0.1.5 TCP 66 http > 49815 [ACK] Seq=2 Ack=2 bins 36 13.282898 10.0.1.1 10.0.1.5 TCP 67 bins 36 25 standard query A e4478.b.akmaitedge.ne 39 13.289902 10.0.1.1 10.0.1.5 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 13.289902 10.0.1 10.0.1 10.0.1 10.0.1 10.0 10.5 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 13.289902 10.0.1 10.0.1 10.0.1 10.0 10.5 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 13.289902 10.0 11 10.0.1 10.0 10.5 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 13.289902 10.0 11 10.0 1.5 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard query A e4478.b.akmaitedge.ne 39 TCP 69 Seq 2 standard que
34 10.810004 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [FIA, ACK] Seqe1 Acke1 kin=762 1 35 10.810287 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIA, ACK] Seqe1 Acke2 kin=8192 Lene 36 12.785493 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIA, ACK] Seqe1 Acke2 kin=8192 Lene 37 12.785592 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [ACK] Seqe1 Acke2 kin=8192 Lene 38 13.282888 10.0.1.5 10.0.1.1 DNS 82 Standard query Response A 194.25.222.46	34 10.810004 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [FIN, ACK] Sequi Ackel win 35 10.810287 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIN, ACK] Sequi Ackel win-819 36 12.732493 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIN, ACK] Sequi Ackel win-819 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 49815 http [FIN, ACK] Sequi Ackel win-819 38 13.265898 10.0.1.5 10.0.1.1 DNS 82 Standard query & 4479.6. which asked win-876 13.259902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.4 Frame 1: 127 bytes on vire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), bst: apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47) bst: 10.0.1.5 (10.0.1.5)
\$10.810287 10.0.1.5 74.125.224.67 TCP 66 49815 > http [ACK] Sequil Ackez bins-8102 Lend 36 12.722493 10.0.1.5 74.125.224.67 TCP 66 49815 > http [IN, ACK] Sequil Ackez bins-8102 Lend 36 12.722493 10.0.1.5 7CP 66 http > 49815 ACK] Sequil Ackez bins-8102 Sequil Ackez bins-810	\$10.810387 10.0.1.5 74.125.224.67 TCP 66.49815 > http [ACX] Seq.1 Acks2 Win-stp 36 12.725499 10.0.1.5 74.125.224.67 TCP 66.49815 > http [FIN, ACX] Seq.1 Acks2 Win-stp 37 12.765592 74.125.224.67 10.0.1.5 TCP 66.5915 [ACX] Seq.2 Acks2 Win-stp 38 13.282899 10.0.1.5 10.0.1.1 CMS 82 Standard query A e4478.b.akmaiedge.ne 39 13.289902 10.0.1.1 10.0.1.5 UMS 99 Standard query A e4478.b.akmaiedge.ne 39 13.299902 10.0.1.1 10.0.1.5 UMS 99 Standard query response A 184.25.222.4 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), bst: apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47) bst: 10.0.1.5 (10.0.1.5)
36 12.732493 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIN, ACK] Seqal Acka2 bin=8102 37 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [ACK] Seqal Acka2 bin=8102 38 13.282888 10.0.1.5 10.0.1.1 DNS 82 Standard query A e4478.b. akamazedge.net 39 13.292902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.46	36 12.7224903 10.0.1.5 74.125.224.67 TCP 66 49815 > http [FIN, ACK] Sequi Ackw2 bit and 12.725592 74.125.224.67 10.0.1.5 TCP 66 http: > 49815 [ACK] Sequi Ackw2 bit and 23 13.282898 10.0.1.5 10.0.1.1 DNS 82 Standard query A e4478.b.akamaiedge.ne 39 13.295902 10.0.1.1 10.0.1.5 DNS 99 Standard query response A 194.25.222.4 Frame 1: 127 bytes on vire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79) (05:26:bb:73:e8:79) (DS: 10.0.1.5) 10.0.1.5 [00:0.1.5]
27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 49815 [ACK] Sequ2 AcK:2 kin:2762 Len:0 38 13.282898 10.0.1.5 10.0.1.1 DNS 82 Standard query 4 e478.b, akanai edge, net 29 13.299802 10.0.1.1 10.0.1.5 DNS 98 Standard query response A 194.25.222.46 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), Det: Apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), Dst: 10.0.1.5 (10.0.1.5)	27 12.765592 74.125.224.67 10.0.1.5 TCP 66 http > 46815 [ACK] Saqu2 Acks2 Wins 762 38 13.282888 10.0.1.5 10.0.1.1 DMS 82 Standard query Ack82 Wins 762 39 13.259802 10.0.1.1 10.0.1.5 UMS 99 Standard query response A 194.25.222.4 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), bst: apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47) bst: 10.0.1.5 (10.0.1.5)
38 13.282888 10.0.1.5 10.0.1.1 DNS 82 Standard query A e4478.b.akamaiedge.net 39 13.289802 10.0.1.1 10.0.1.5 DNS 98 Standard query response A 184.25.222.46 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_73:e8:79 (00:26:bb:73:e8:79), D8:: Apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), D8:: 10.0.1.5 (10.0.1.5)	38 13.282888 10.0.1.5 10.0.1.1 DNS 82 Standard query A e4478.b.akamatedge.ne 39 13.2899002 10.0.1.1 DNS 99 Standard query response A 184.25.222.4 Frame 1: 127 bytes on vire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_73:e8:79 (00:26:bb:73:e8:79), Ost: 10.0.1.5 (10.0.1.5) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), Dst: 10.0.1.5 (10.0.1.5)
29 13,299802 10.0.1.1 10.0.1.5 DNS 98 Standard query response A 184.25,222.46 Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), Det: Apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125,224.47 (74.125.224.47), Dst: 10.0.1.5 (10.0.1.5)	79 13.209802 10.0.1.1 10.0.1.5 DMS 98 Standard query response A 194.25.222.4 Frame 1: 127 bytes on vire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_72:e8:79 (00:26:bb:73:e8:79), bst: apple_9b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), bst: 10.0.1.5 (10.0.1.5)
Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_73:e8:79 (00:26:bb:73:e8:79), Det: Apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), Det: 10.0.1.5 (10.0.1.5)	Frame 1: 127 bytes on wire (1016 bits), 127 bytes captured (1016 bits) Ethernet II, Src: Apple_73:e8:79 (00:26:bb:73:e8:79), Dst: Apple_8b:eb:16 (60:c5:47:8b:eb:16) Internet Protocol Version 4, Src: 74.125.224.47 (74.125.224.47), Dst: 10.0.1.5 (10.0.1.5)

Figure A-7. Wireshark capturing network packets

Start Wireshark and select the network adapter you're using: if you're hard-wired to the network, your adapter will be different than when you use WiFi. In our experiment with Wireshark, we'll inspect the WebSocket traffic between a browser and a WebSocket server, running on websocket.org. To get started, navigate with your browser to http://www.websocket.org. Then, click the Echo Test link. You can alternatively point your browser directly at http://www.websocket.org/echo. Now, you're ready to establish a WebSocket connection. Click the Connect button.

Since there tends to be quite a bit of traffic on the network, the traffic between your browser and websocket.org quickly scrolls out of view. To ensure we see some useful data, we'll filter for traffic going to www.websocket.org.

Figure A-8 shows how you can filter out packets with a specific IP address: ip.dst_host==174.129.224.73. Wireshark supports the double-equal sign in the condition, as well as the eq operator. In this figure, also notice the WebSocket handshake in the packet details page.

Figure A-8. Filtering network packetsnetwork packets

Another great feature of Wireshark is that it can follow various protocol streams. In Figure A-9 you can see how it follows a TCP stream. It displays the TCP segments that are on the same TCP connection as the selected packet. You can follow a protocol stream by right-mouse clicking on a packet in the packet list pane and choosing Follow from the context menu.

APPENDIX A ■ INSPECTING WEBSOCKET TRAFFIC

Figure A-9. Following a TCP stream

To see how Wireshark updates the packet list live, submit a WebSocket message in your browser. Figure A-10 shows how submitting the text, *Rock it with WebSocket*, to the Echo service appears in Wireshark.

Figure A-10. Wireshark updates live

Summary

In this appendix, we explained some useful tools for inspecting, dissecting, and debugging WebSocket traffic. These tools will help you when building your WebSocket-enabled applications. The next appendix discusses the Virtual Machine (VM) we provide, which includes the open source code (libraries, tools, and servers) we used to build the examples in this book.

APPENDIX B

WebSocket Resources

Throughout this book, we've used a number of resources that help us build WebSocket applications every day. In this appendix, we walk through how to use the VM (virtual machine) that contains all the code and software pre-installed that you need to build or follow the examples in this book. We also summarize where to get all the libraries, servers, and other technologies we used in this book. Finally, we include a list of WebSocket servers and clients that are available at the time of writing this book.

Using the Virtual Machine

The VM accompanied by this book can be downloaded from the publisher's web site. Simply navigate to http://apress.com and search for this book's title (or go directly to www.apress.com/9781430247401). Click the Source Code/Downloads tab and click Download Now. After downloading it, you can start the VM using VirtualBox. VirtualBox is available as a free download from http://virtualbox.org for Windows, Mac, Linux, and Solaris host operating systems.

To open the VM, extract it, and double-click the WebSocketBook.ova file, or choose **File ➤ Import Appliance** from the menu of VirtualBox, and select the WebSocketBook.vbox file. The operating system of the VM is Ubuntu.

Once you've downloaded and installed the VM, you'll notice a few items on the desktop:

- Icons for Chapters 2–6
- A README.txt file

First, open and read the README.txt, which explains the servers and services that are automatically started for you when you install the VM. To build the examples described in Chapters 2–6, you can simply start building against the servers and libraries provided in the VM, which are described in the relevant chapter.

Tables B-1 and B-2 describe the servers and libraries that we use throughout the book and whether they are included in the VM.

Table B-1. Servers Used in this Guide

Server	Description	Where you can get it	Used in Chapters
Apache ActiveMQ	A popular open source message broker with support for messaging APIs and protocols, like JMS (Java Message Service) and STOMP (Simple or Streaming Text Oriented Messaging Protocol).	<pre>http://activemq. apache.org</pre>	5 and 7
node-xmpp- bosh	An open source server written by Dhruv Matani that enables XMPP connections over BOSH and WebSocket to any XMPP server. The server is implemented in JavaScript using Node.js.	http://github.com/ dhruvbird/node- xmpp-bosh	4
Openfire	An open source RTC (real-time collaboration) server with support for XMPP (Extensible Messaging and Presence Protocol).	http://www. igniterealtime.org/ projects/openfire	4
TightVNC	TightVNC is a cross-platform, open source VNC server.	http://tightvnc.com	6
Websocket.org	A publicly hosted WebSocket server with a simple Echo Service for testing and learning about WebSocket.	http://www. websocket.org	1, 3, and 7

Table B-2. Libraries and Other Tools Used in this Guide

Library/Tool	Description	Where you can get it	Used in Chapters
jQuery 1.8.2	A widely popular and commonly used open source JavaScript library simplifying cross-browser web development.	http://jquery.com	5
Node.js	A popular open source server for writing applications in JavaScript. Node.js is based on Google Chrome's performant open source V8 JavaScript with support for event-driven asynchronous I/O operations.	http://nodejs.org	3 and 6

(continued)

Table B-2. (continued)

Library/Tool	Description	Where you can get it	Used in Chapters
Node Package Manager (npm)	A Node.js package manager, allowing easy installation of Node.js packages.	http://npmjs.org	None (included in the VM)
Strophe.js	An open source XMPP library for JavaScript, originally created by Jeff Moffitt.	http://strophe.im/ strophejs	4
VirtualBox	An open source virtualization product supporting Windows, Mac, Linux, and Solaris as the host operating system, and a significantly larger number of guest operating systems.	http://virtualbox. org	None (used to start the VM)

WebSocket Servers

While you can enable a server to accept WebSocket connections or indeed write your own WebSocket server, there are a few existing implementations that might make your life easier when developing your own WebSocket applications. At the time this book was written, the following are some of the WebSocket servers that are available (list provided by http://refcardz.dzone.com/refcardz/html5-websocket):

- Alchemy-Websockets (.NET): http://alchemywebsockets.net/
- Apache ActiveMQ: http://activemq.apache.org/
- apache-websocket (Apache module): http://github.com/ disconnect/apache-websocket#readme
- APE Project (C): http://www.ape-project.org/
- Autobahn (virtual appliance): http://autobahn.ws/
- Caucho Resin (Java): http://www.caucho.com/
- Cowboy: http://github.com/extend/cowboy
- Cramp (Ruby): http://cramp.in/
- Diffusion (Commercial product): http://www.pushtechnology.com/home
- EM-WebSocket (Ruby): http://github.com/igrigorik/ em-websocket
- Extendible WebSocket Server (PHP): http://github.com/ wkjagt/Extendible-Web-Socket-Server

- gevent-websocket (Python): http://www.gelens.org/code/ gevent-websocket/
- GlassFish (Java): http://glassfish.java.net/
- Goliath (Ruby): http://github.com/postrank-labs/goliath
- Jetty (Java): http://jetty.codehaus.org/jetty/
- jWebsocket (Java): http://jwebsocket.org/
- Kaazing WebSocket Gateway (Commercial product): http://kaazing.com/
- libwebsockets(C): http://git.warmcat.com/cgi-bin/cgit/ libwebsockets/
- Misultin (Erlang): http://github.com/ostinelli/misultin
- net.websocket(Go): http://code.google.com/p/go.net/ websocket
- Netty (Java): http://netty.io/
- Nugget (.NET): http://nugget.codeplex.com/
- phpdaemon (PHP): http://phpdaemon.net/
- Pusher (cloud service): http://pusher.com/
- pywebsockets (Python): http://code.google.com/p/ pywebsocket/
- RabbitMQ (Erlang): http://github.com/videlalvaro/ rabbitmq-websockets
- Socket.io (Node.js): http://socket.io/
- SockJS-node (Node): http://github.com/sockjs/sockjs-node
- SuperWebSocket (.NET): http://superwebsocket.codeplex.com/
- Tomcat (Java): http://tomcat.apache.org/
- Tornado (python): http://www.tornadoweb.org/
- txWebSocket (Python/Twisted): http://github.com/rlotun/ txWebSocket
- vert.x (Java): http://vertx.io/
- Watersprout (PHP): http://github.com/chrisnetonline/ WaterSpout-Server/blob/master/server.php
- web-socket-ruby (Ruby): http://github.com/gimite/ web-socket-ruby

- Webbit (Java): http://github.com/webbit/webbit
- WebSocket-Node (Node.js): http://github.com/Worlize/ WebSocket-Node
- websockify (Python): http://github.com/kanaka/websockify
- XSockets (.NET): http://xsockets.net/
- Yaws (Erlang): http://yaws.hyber.org/websockets.yaws

Index

_ •	provies and network
■ A	proxies and network intermediaries, 152–158
Application deployment	reverse connectivity, 154
abstraction layers	socket limits, 160
connection limits, 151	WebSocket application, 149–151
cross origin deployment, 151	WebSocket checklist, 161
decreased performance, 151	Webselect effectably 101
emulation and fallback, 150	= D O D
full-duplex communication, 150	■ B, C, D
messaging, 149	Business Process Management Systems
Modernizr, 151	(BPMS), 108
non-standard layer, 151	,,,
plugins, 150	E E C
buffering and throttling	■ E, F, G
capacity planning	Enterprise Service Bus (ESB), 107
monitoring, 159	
planning checklist, 160	■ H, I
distinct classes	•
encrypted/unencrypted	HTML5 WebSocket, 1
WebSocket, 156	applications
explicit proxy, 156	community, 10
firewalls with TLS, 155	options, 9
in HTTP and WebSocket, 153	connectivity, 2–3
interaction proxy server, 157	communication
reverse and load	cross document messaging, 2
balancing, 152–153	mismatches, 3
server as a load balancer, 154	TCPConnection, 3
servers, 155	data traffic
server-side intermediary, 152	full duplex communication, 6
SSL termination, 152	half duplex communication, 6
TLS, 158	HTTP, 3, 101
transparent proxy, 156	HTTP pooling and streaming, 5
transport layer security (TLS), 155	long polling, 6
transverse proxy, 155	polling, 5
web clients, 155	request headers, 4
WebSocket secure (WSS), 157	response headers, 4
pings and pongs, full duplex	streaming, 6
communication, 158	versions 3

■ INDEX

HTML5 WebSocket (cont.)	byte streams, 116
define, 1–2	canvas element, 120
designed to, 1	CompositeStream.append(), 116
feature areas, 2	CompositeStream.
umbrella term, 2	consume(), 116
high level protocols, 1	connection setting, 117
HTTP architecture, 3–6	copyRect() function, 121
initiating	doKeyEvent(), 126
connections, 7	DOM keyboard events, 126
latency, 7	efficiency, 122
Polling vs. WebSocket, 7	enable, accept updates, 119
is about HTML5	encoding, 122
performance, 8	event, mouse, 123
simplicity, 8	FrameBuffer requests, 119
standards, 8	hardcoding, 115
web applications, 9	HTML, 116
needs of, 7–9	HTML5 application, 113
real time communication	HTML5 <canvas>, 120</canvas>
server-sent events, 10	input handling, 122
SPDY, 11	JavaScript, implement RFB, 116
WebRTC, 11	keyboard input, 125
and RFC 6455, 9	keydown, 126
technologies, 10–11	KeyEvent(), 125
world of, 9–10	KeyEvent message, 125
	keyup, 126
_ 1 1/2 1	layers, 113
■ J, K, L	message types, 122
Jabber Instant Messaging (IM), 61	mousedown, 124
,	mouse event to VNC server, 124
- 84 N	mouse input, 123
■ M, N	mousemove, 124
Machine-to-machine (M2M)	mouseover, 124
communication, 107	mouseup, 124
	numerical functions, 117
- 0 D 0	PointerEvent message, 123
■ O, P, Q	protocol library, 113
Onconnect() callback function, 101	proxy server, 114
oncomment) camback ranicuon, 101	putImageData() function, 120
- D	raw pixel data, 121
■ R	RFB client, 115
Remote Framebuffer Protocol, 109	RfbProtocolClient connect
accessing another PC, 110	function, 117
AJAX applications, 111	RFB servers, 115
Apple Remote Desktop (ARD), 111	to server messages, 122
computer aided design (CAD), 111	transmit a mouse click, 124
Microsoft's RDP, 111	versionHandler(), 119
protocols for access, 111	WebSocket.send(), 116
X11, 111	binary and text-oriented
application enhancement, 127	connection over WebSocket, 113
ArrayBuffers	transmit binary image, 112
bindSocketHandlers(), 118	use over WebSocket, 112
(), 110	

definition, 111 description, 111–113 graphical user interface (GUI), 109 over WebSocket application, 110 virtual machine (VM), 110 virtual network computing (VNC), 110–111 client over WebSocket, 113–126 code setting, proxy server, 114	message distribution techniques, 86 messaging systems, 88 topics and queues, 87 publish/subscribe protocol, 85 STOMP/WS application, 95, 101, 105–106 Web Messaging, 89–90, 92, 107–108 WebSocket, 86 SSL, 155
■ S, T, U	■ V
Simple Text Oriented Messaging Protocol (STOMP)	VNC with RFB protocol, 109
ActiveMQ, 88	■ W, X, Y, Z
Apache ActiveMQ, 91	
directory structure, 90	WebSocket API
STOMP over WebSocket, 89	argument, constructor, 15
URL, 92–93	array as protocol, 16
WebSocket Connector, 92	ArrayBuffer message, 18
Adding interaction, 104–105	binary message, 21
activemq.xml file, 92	blob messages, 18
game buttons, 102	bufferedAmount attributes, 23
HTML file, 98–99	call close() method, 22
JavaScript code, 100	client server connection, 15
JavaScript library, 97	close-event, 19
rock-paper-scissors, 97	close() method, 22
startGame() function, 100–101	connection, 14
Web Messaging, 89 Apache ActiveMQ, 105–106	constructor, 14
game buttons, 101	custom protocols, 16 error-event, 19
JavaScript code, 99	
onerror callback function, 101–102	events, 17 handling and recovery, error, 20
rock-paper-scissors, 96	message-event, 17
roshambo, 95	message to the server, 20
sync-up phase, 95	messaging before connection, 20
BPMS, 108	methods, 20
concepts, 107	object attributes, 22
ESB, 107	objects, events, 17
M2M addresses, 107	onclose, 19
concepts, 93-94	onerror, 19
extension, 107	onmessage event, 18
key players, 85	onopen event, 17
NULL terminated SEND frame, 89	open-event, 17
publish/subscribe models, 87	open event, message, 21
STOMP/WS application, 96,	open protocols, 16
99–102, 104–106	protocol attributes, 24
Web Messaging, 90–93	protocol support, constructor, 15
activemq.xml file, 92	readyState attributes, 22-23
publish/subscribe models	readyState property, 21
AMQP, 88	registered protocols, 16

WebSocket API (cont.)	opening handshake, 40–41
send() method, 20, 23	PubSubHubbub protocol, 36
send updates, 23	requests, 49
subprotocols, 15	response from server, 41
transport layer security, 14	RFC 6455, 43
wasClean property, 20	RSS and Atom, 36
WebSocket secure scheme, 14	Sec-Headers, 43
client application, 28	server response, 49
image in client applications, 31	subprotocols, 49
Mozilla FireFox, WebSocket	support for others, 49
display, 30	TCP/IP communication, 34
client code, JavaScript console, 27	TCP socket, 46
communicate and message, 25	Telnet, 34
connection establish	text support, 35
full duplex communication, 13	transport layer security (TLS), 35
interface, 13	uniform resource locators
messages, 13	(URLs), 34
STOMP, 14	unmasking, payload, 46
XMPP, 14	UTF-8 text encoding, 46
fundamentals, 13–14	web and HTTP, 34
gathering, 24–25	XMLHttpRequest, 35
HTML5 media, 28, 30–31	initialization, 36–40
initialization, 14–24	byte streams
support checking, 26–27	•
WebSocket protocol	client connection, 37
AJAX	discrete message, 38 Google Chrome developer
application protocols, 34	tools, 40
client connection, 35	internet capabilities, 36
close code ranges, 49	open systems interconnection
closed codes, 47	(OSI), 38
closing handshake, 46	TCP style network, 36
code, frames, 44	TCP vs. HTTP vs. WebSocket, 37
comet, 36	traffic inspection, 38
compression extension, 50	WebKit, 39
connection with request, 40	WebSocket in Wireshark, 39
decoding text, 45	JavaScript with Node.js, 50–51, 56–60
extensions, 50	chat messages
frames, message, 43	code snippets, 51
full duplex communication, 36	Echo server, 56
header, frames, 44	expression output, 59
HTTP request, 41	extensions, 60
internet history, 34	IO APIs, 50
IRC, 34	remote JavaScript
key response, 42	console, 57–58
length, 45	repl-client.html, 59
masking, 46	testing server, 56
message format, 43	websocket-repl.js, 58
multi-frame messages, 46	WebSocket server, 51
network address translation	protocols, 33-36, 40-50
(NAT), 35	closed codes, 48
Opcodes, 44	define, 33
•	the state of the s

WebSocket resources	transparent proxy server, 136
Apache ActiveMQ	unmediated TCP, 134
jQuery1.8.2, 178	unprivileged code, 133
libraries, 178	WebSocket Handshake, 131
node.js, 178	WebSocket traffic, 137
node package manager (NPM), 179	XORing, 138
node-xmpp-bosh, 178	application level security, 140–146
Openfire, 178	attacks by API and protocol, 130
servers, 178	authentication, 140
Strophe.js, 179	communication, 129
TightVNC, 178	define, 129
tools, 178	features, 130-138
VirtualBox, 179	HTTP
Websocket.org, 178	unencrypted connection, 138
servers, 179	WebSocket secure (WSS), 139
virtual machine, 177-179	WS and WSS, 139
WebSocket security	STOMP, 129
ActiveMQ	threats, 130
advanced message queueing	TLS, 138–139
protocol (AMQP), 140	XMPP, 129
Apache ActiveMQ message, 140	WebSocket Traffic inspection
authentication, 141	audits panel
authorization, 144	creation examining, 165
configure, ActiveMQ, 141	Chrome console,
login with new configuration, 143	send messages, 168
message broker, 144	console, 164
policy, authorization, 146	element panel, 164
receive messages, 146	message using console, 168
sample Apache ActiveMQ, 142	network panel, 164
send messages, 145	opening Chrome, 164
setting password, 143	panel list, 164
STOMP, 140	profile panel, 164
XMPP, 140	resource panel, 164
AJAX	source panel, 164
cross domain rules, 132	timeline panel, 164
Denial of Service, 132	WebSocket frames, 167
DoS, 133	WebSocket handshake, 166
handshake, accept keys, 135	capturing packets
headers with Sec-prefix, 134	Echo test link, 172
HTTP proxies and masking, 136	filtering packets, 173
network topology, 137	follow, TCP stream, 174
origin header, 131	TCP segments, 173
postMessage() API, 132	updates, 175
privileged code, 133	with Google Chrome developer
proxy servers, 136–137	tools, 163-168
RFC 6455, 131	with Google Chrome network
scheme, host and port, 132	internals, 168–171
Sec-headers, 135	net internals, 171
security perspective, 133	of a WebSocket handshake, 170
Sec-WebSocket-Key header, 136	utilities, 169
server response, 131	network packets,
throttling new connections, 134	Wireshark, 171–175

WebSocket with XMPP	chat and instant messaging
addHandler, 79	application, 67-72, 74-79
BOSH, 68	button event, 73
changes in browser, 75	not bosh, 68
chat_app.js, 70, 79	connection to XMPP server
chat.css, 69	connectivity strategy, 64
chat.html, 68	federation, 66
client library, 68	gateway, 64
client response, 79	no stanza to message
completed application, 79	alignment, 66
connect and start, 68	standardization, 64
connection, 76	stanza, 64
exchange of messages, 75	stanza-to-message
handling updates, 74	alignment, 65
iq stanzas, 79	subprotocol
listen, incoming message, 75	draft proposal, 66
logging, Pidgin, 71	to XMPP server, connection, 65
message to server, 77	WebSocket handshake, 64
Pidgin and chat.html, 76	world wide web consortium
pings and pongs, 78	(W3C), <mark>63</mark>
presence and status, 71	XmppClient, 65
registering handler, 74	extensions
server ping, 78	Google Talk connection, 82
stanza, presence, 72	user interface, 82
status message, 72	use XMPP, 82
status text, 72	instant messaging, 61
Strophe.js, message with, 77	layered protocols, 61-63
test users, 67	internet application layer
update UI, presence, 72	simple text oriented messaging
web client conversation, 78	protocol (STOMP), 62
WebSocket enabled server, 67	web application layer, 63
XMPP parlance, 72	streaming mile of XML, 63-66