WebSockets

[intro]

WebSockets?

- full-duplex
- TCP-based
- persistent connection
- message-oriented
- cross-origin
- standardized protocol
- JavaScript API

WebSockets in action

- http://wordsquared.com/
- http://paintwith.me/
- http://www.youtube.com/watch?v=64TcBiqmVko&feature=player_embedded
- ...and more!

Why WebSockets?

- HTTP is half-duplex
- HTTP has too much overhead
- Ajax doesn't help
- Comet doesn't help

WebSocket uses

- Real-time updates (sports, finance)
- Games
- Collaboration & Education
- Feeds & rich communication
- Location-based services
- Services based on real-time APIs
- User Monitoring & Logging

WebSocket protocol

GET /chat HTTP/1.1

Host: server.example.com

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Key: dGhlIHNhbXBsZSBub25jZQ==

Origin: http://example.com

Sec-WebSocket-Protocol: chat, superchat

Sec-WebSocket-Version: 13

```
HTTP GET Upgrade request HTTP Client Server
```

WebSocket protocol

HTTP/1.1 101 Switching Protocols

Upgrade: websocket

Connection: Upgrade

Sec-WebSocket-Accept: s3pPLMBiTxaQ9kYGzzhZRbK

+x00=

Sec-WebSocket-Protocol: chat

Using WebSockets

Server-side:

```
Node.js
WebSocket-Node
Socket.IO
Engine.IO
```

- C#/.NET (IIS 8 ASP.NET 4.5)
 XSockets.NET
 Fleck
- Java
 Atmosphere
- Ruby
 EM-WebSocket

WebSocket API browser support

Google Chrome 16

Safari 6

Opera 12.10

Internet Explorer 10

Firefox 11

```
WebSocket WebSocket(
 in DOMString url,
 in optional DOMString protocols
);
WebSocket WebSocket(
 in DOMString url,
 in optional DOMString[] protocols
);
```

- 1. Parse URL or throw SYNTAX_ERR
- 2. If port is blocked, throw SECURITY_ERR
- 3. Check sub-protocol
- 4. Get origin from <script>
- 5. Return WebSocket object
- 6. Establish a socket connection

Status

- readyState
 - CONNECTING (=0)
 - OPEN (= 1)
 - CLOSE (= 2)
 - CLOSING
- onopen
- onmessage
- onclose
- onerror

Methods

≤123, LOL

- close(code, reason)
- send(data)
 - String
 - ArrayBuffer
 - Blob

```
var socket =
new WebSocket('ws://www.example.com/socketserver',
'protocolOne');
socket.onopen = function() {
  socket.send('hey');
socket.onmessage = function(event) {
  var msg = JSON.parse(event.data);
```

WebSockets Demo

Binary data in JS [oh why]

- WebGL
- Files
- XHR2
- Canvas
- WebSockets

- DataView
- Typed arrays
- Blobs
- Uint8ClampedArray

Binary data in JS [is great]

var buffer = new ArrayBuffer(16)

var dv = new DataView(buffer, 8, 4)

dv.setUint16(2, 0x1337)

Binary data in JS [is great]

 $dv.getInt8(2) \rightarrow 0x13$

Int8, Uint8: Int32, Uint32, Float32: x4

Int16, Uint16: x2 Float64: x8

Binary data in JS [is great]

arr[2] ?

WAT

Binary data in JS [is great?..]

var arr = new Int32Array(buffer)

[0]

[1]

[2]

[3]

dv.setUint16(2, 0x1337, true)

0x37130000

Blobs

```
Blob Blob(
  [optional] Array parts,
  [optional] BlobPropertyBag properties
);

Blob slice(
  optional long long start,
  optional long long end,
  optional DOMString contentType
};
```

BlobBuilder

Binary data over WS

...just send it already!

opcode	meaning
0	Continuation Frame
1	Text Frame
2	Binary Frame
8	Connection Close Frame
9	Ping Frame
10	Pong Frame

The WebSocket Challenge

ws://wsc.jit.su

```
1. ArrayBuffer
2. JSON.stringify
3. Use Chrome Network Tab —> Frames
4. -> { msg:"challenge_accepted", name: "Socketeers" }
5. <- { msg: "auth", auth_token: "6f7sd8s78"}
6. Task1 request: -> { msg: "task_one", auth_token: "6f7sd8s78"}
7. Task1 server response:
 <- { msg: "compute", operator:"+/-/*", operands:[4,5]}
8. Task1 send result:
 -> { msg: "task_one_result", result: 9, auth_token: "6f7sd8s78" }
9. Task2 request: -> { msg: ???, auth_token: "6f7sd8s78" }
10. Task2 server response: <-
 { msg: "binary_sum", bits: 8/16 } and ArrayBuffer (16 bytes)
 Convert to an unsigned typed array according to the `bits` field
11. Task2 send result:
 -> { msg: "task_two_result", result: 0, auth_token: "6f7sd8s78" }
```

Check message type with typeof evt.data === 'string'

The End

[you are awesome]