Department of Information Engineering, CUHK MScIE – 2nd Semester, 2015/16

IEMS 5722 Mobile Network Programming and Distributed Server Architecture

Lecture 11
Web Sockets for Real-time Communications

Lecturer: Albert C. M. Au Yeung

24th March, 2016

Web Sockets

Limitations of HTTP

All of the examples we have gone through in network programming so far can be regarded as using the "pull" method

- Communication is always initiated by the client
- Client "pulls" data or services from the server when necessary (e.g. when the user launches the app, or presses a button)

Limitation of HTTP

HTTP is a pull-based protocol

- Users browse the Web and actively decide which Website to browse, which link to follow
- A effective and economical way (every user chooses what he needs)
- However, if some resources are regularly requested, the pull model can put heavy load on the server

Implementing Push

The World Wide Web, and in particular the HTTP protocol, is designed for "pull", and additional engineering is required to implement push on the Web'

Some ways to "emulate" push on the Web

- Polling (Periodic pull)
- The Comet model
- BOSH
- WebSockets

- A protocol providing full-duplex communications channels between two computers over a TCP connection
- Designed to be implemented in Web browsers and Web servers
- Communications are done over TCP port 80 (can be used in secured computing environments)

HTTP is half-duplex: only one side can send data at a time, like walkie-talkie

Supported in Chrome 14, Safari 6, Firefox 6, IE 10 or later versions

Reference:

http://tools.ietf.org/html/rfc6455 http://www.websocket.org/

- A persistent connections between a Web browser (or a mobile app) and a server
- Both sides can send out data to the other side at any time
- Why WebSocket?
 - > Lower latency (avoid TCP handshaking)
 - > Smaller overhead (only 2 bytes per message)
 - Less unnecessary communication (data is only sent whenever needed)

WebSocket is part of the HTML5 standard

- Supported in latest versions of major Web browsers
- Simple API in JavaScript
- Libraries also available on iOS and Android

```
var host = 'ws://localhost:8000/example';
var socket = new WebSocket(host);
socket.onopen = function() {
 console.log('socket opened');
 socket.send('Hello server!');
socket.onmessage = function(msg) {
 console.log(msg);
socket.onclose = function() {
 console.log('socket closed');
```


Try the game at http://chrome.com/supersyncsports/

Particularly useful when you would like to develop applications such as:

- Real-time multiplayer games
- Chat rooms
- Real-time news feed
- Collaborative apps (e.g. consider something like Google Documents)
- Live commenting
- ..

- A library based on node.js for real time, bi-directional communication between a server and one or multiple clients
- Using WebSocket to perform data communication (fall back to older solutions when WebSocket is not supported)
- Official Website: http://socket.io/
- Originally written for node.js on the sever side and JavaScript on the client side, there are now libraries for Python, Android and iOS

- socket.io has two parts: 1) Server and 2) Client
- Client libraries are available in JavaScript (Web), Android and iOS
- Allow you to build real-time apps across multiple platforms

iOS Client: http://socket.io/blog/socket-io-on-ios/

Android: http://socket.io/blog/native-socket-io-and-android/

Event-driven

- ➤ Once connected, the server and client can communicate with each other by triggering or "emitting" events
- Create callback functions to carry out different actions whenever some events happens

• Flow of creating a server-side program

• Flow of creating a client-side program

- A module that allows you to use socket.io in Flask applications
- http://flask-socketio.readthedocs.org/
- Install using the following command:

```
$ pip install flask-socketio
```

Note: install the concurrent networking library Eventlet as well:

```
$ pip install eventlet
```

Initialization

You need to provide a secret key for Flask to encrypt data for user sessions

```
from flask import Flask, render_template
from flask_socketio import SocketIO

app = Flask(__name__)
app.config['SECRET_KEY'] = 'secretkey'

socketio = SocketIO(app)

if __name__ == '__main__':
 socketio.run(app)
```

Setup the app to use functions of socket.io

This is for debugging purpose, we will discuss how to deploy applications that using socket.io soon

- Remember we mentioned that in Socket.io all communications are based on events
- We will have to define handlers of events in our Flask application
- For example:

```
@socketio.on('message') 
def handle_message(message):
 # Actions to be performed when a message is received
 # ...
(NOTE: some names cannot be used because they already represent some special events)
```

The name of the event

- Both the server and the client can generate events, and if the other side has a handler of that event, the handler will be invoked to carry out some actions
- In Flask-SocketIO, there are several different types of evetns
 - > Special events ('connect', 'disconnect', 'join', 'leave')
 - > Unnamed events ('message' or 'json')
 - > Custom events (a name of your choice, e.g. 'my event')

Connection events

```
# Will be invoked whenever a client is connected
@socketio.on('connect')
def connect_handler():
 print "Client connected."

# Will be invoked whenever a client is disconnected
@socketio.on('disconnect')
def disconnect_handler():
 print "Client disconnected."
```

Unnamed events

```
# Will be invoked whenever an unnamed event happens
@socketio.on('message')
def message_handler(message):
 print "message received: %s" % message

# Will be invoked whenever an unnamed event happens (with JSON data)
@socketio.on('json')
def disconnect_handler(json):
 print "json received: %s" % str(json)
```

Custom events are events with custom-defined names

```
# Will be invoked when the client emits an event of the type "event_001"
@socketio.on('event001')
def event001_handler(json):
 print "json received: %s" % str(json)
```

- The server can send message to clients by creating events using the send() function or the emit() function
- The send() function is for sending unnamed events
- The emit() function is for sending custom named events

```
from flask_socketio import send, emit
@socketio.on('message')
def handle message(message):
 send(message)
@socketio.on('json')
def handle json(json):
 send(json, json=True)
@socketio.on('event001')
def handle my custom event(json):
 emit('event001', json)
```

Broadcasting

- Normally, send and emit only send message to
- Broadcasting allows you to send a message to all clients who are connected to the server
- For example, in a multi-player game, one user performs an action, and you
 want this to be known to all other users

Rooms

- In some applications, users may interact with only a subset of other users
- Examples:
 - Chat application with multiple rooms
 - Multiplayer games

 (multiple game boards,
 game rooms, etc.)

```
> ...
```

```
from flask_socketio import join room, leave room
@socketio.on('join')
def on join(data):
 username = data['username']
 room = data['room']
 join room(room)
 send('user_join', '%s joined' % username,
 room=room)
@socketio.on('leave')
def on leave(data):
 username = data['username']
 room = data['room']
 leave room(room)
 send('user_leave', '%s left' % username, room=room)
```

Deploying Flask-SocketIO

- If you have "eventlet" installed, you can use the embedded server which is production-ready
- Invoked by socketio.run(app, host="0.0.0.0", port=5000)
- Sample supervisor configuration files:

```
[program:iems5722_socket]
command = python app.py
directory = /home/albert/iems5722
user = albert
autostart = true
autorestart = true
stdout_logfile = /home/albert/iems5722/app.log
redirect_stderr = true
```

Deploying Flask-SocketIO

- If you would like to deploy a single Flask app including both your APIs and the socket.io event handlers, use Gunicorn.
- For example:

```
[program:iems5722]
command = gunicorn --worker-class eventlet -w 1 app:app -b localhost:8000
directory = /home/albert/iems5722
user = albert
autostart = true
autorestart = true
stdout_logfile = /home/albert/iems5722/app.log
redirect_stderr = true
```

- A socket.io client library for Java and Android
- Source code and set-up guide: https://github.com/socketio/socket.io-client-java
- To use the library in your Android project, add the following dependency to your build.gradle file under the app directory


```
compile ('io.socket:socket.io-client:0.7.0') {
 exclude group: 'org.json', module: 'json '
}
```

Creating a socket.io client in Android

The URL of the socket.io server

```
private Socket socket;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 Define callback
 setContentView(R.layout.my activity);
 functions (handlers) of
 different events
 try {
 socket = IO.socket("http://my.server.com/");
 } catch (URISyntaxException e) {
 throw new RuntimeException(e);
 socket.on(Socket.EVENT CONNECT ERROR, onConnectError);
 socket.on(Socket.EVENT CONNECT TIMEOUT, onConnectError);
 socket.on(Socket.EVENT CONNECT, onConnectSuccess);
 socket.on("event001", onEvent001);
 socket.connect();
 Initiating a connection
 to the server
```

Creating event handlers/listeners:

Sending string message back to the server

```
socket.emit("event001", "data");
```

You can also send JSON objects in the emit function:

```
JSONObject json = new JSONObject();
json.put("name", "Peter");
json.put("gender", "male");
socket.emit("event001", json);
```

 Like many other things on Android, you need to manage the socket's life cycle: when the user leaves the activity, you should disconnect

```
@Override
public void onDestroy() {
 super.onDestroy();
 socket.disconnect();
 socket.off();
}
```


Use the "off" method to remove the event listeners

Example: Real-time Typing Update

Example

A TextView for displaying what the server has sent out

An EditText for user to input text

Client receives the event, and update the TextView with what is received from the server

Server receives the message, and emit another event to all connected clients

When the text in this input area is changed, a event is emitted to the server

Example – Server Application

```
from flask import Flask, render_template
from flask socketio import SocketIO, emit
app = Flask( name )
app.config['SECRET_KEY'] = 'iems5722 '
socketio = SocketIO(app)
@socketio.on('text')
def update handler(json):
 emit( 'update', {'text': json['text']}, broadcast=True)
 return
if __name__ == '__main__':
 socketio.run(app, host="0.0.0.0", port=5000)
```

Example – Android App

 Source code available at: https://gist.github.com/albertauyeung/884137ed0e39944d63cd

Multithreading and Handlers

Handlers is a component in the Android system for managing threads.

A **Handler** object:

- Is associated with a particular thread and its message queue called "looper"
- Receives messages and runs code to handle the message

- A handler will be associated with the thread in which it is created
- You need to override the handleMessage() method to specify the action(s) to be taken when a message is received

```
public class MyActivity extends Activity {
 private static class MainHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 Manipulation of UI components
 can be done here, as this will be
 performed on the UI thread
 Handler handler = new MainHandler();
```

 When you want to ask the UI thread to perform something, send a message to its handler

- A message can be created by using the Handler.obtainMessage(...) method
- You can supply up to four parameters to this method

Reference: https://developer.android.com/reference/android/os/Handler.html

To extract parameters from the message in the handleMessage() method:

```
mHandler = new Handler() {
 @Override
 public void handleMessage(Message msg) {
 if (msg.what == ACTION_CODE_1) {
 int arg1 = msg.arg1;
 int arg2 = msg.arg2;
 MyObject = (MyObject)msg.obj;
 . . .
 } else if (msg.what == ACTION_CODE_2) {
 . . .
};
```

Reference: https://developer.android.com/reference/android/os/Message.html

Embedding Data in Messages

You can also embed data in the message using the setData() method

```
Message msg = new Message();
Bundle data = new Bundle();
data.putString("PARAM_1", "String...");
data.putInt("PARAM_2", 100);
...
msg.setData(data);
msg.what = ACTION_CODE_1;
handler.sendMessage(msg);
```

Then in the handleMessage() method you can retrieve the data like this:

```
String str = msg.getData().getString("PARAM_1");
```

Example – Android App

 Using handler and messages to handle communications between threads https://gist.github.com/albertauyeung/e38e13a8131a5b119c1c

End of Lecture 11