WebSockets

A quick tour and demo

Gaurav Oberoi

Dec 18, 2010 - Chennai Geeks

Who am I?

- Entrepreneur: started and sold 2 companies
 - BillMonk (consumer)
 - Precision Polling (SaaS)
- Programmer, Product Manager:
 - Amazon, Obopay, Xmarks, SurveyMonkey
- General geekery:
 - Seattle Tech Startups founder (~2200 member list)
 - TechStars mentor, advisor to startups

What is this talk about?

- What are WebSockets?
- Why do we need them?
- **How** do we use them?
- What limitations do they have?

Disclaimer

Haven't deployed production code using WebSockets.

Not an expert!

What are WebSockets?

According to the textbook:

WebSocket is a technology for providing bi-directional full duplex communication channels over a single TCP socket.

Ahem...

Put simply, WebSockets:

Are a new feature in HTML5 (draft) that let you stream data to and from web browsers.

For comparison:

Here's good ol' HTTP request and response:

With sockets, send data back and forth anytime:

More juicy details

- New protocol (ws:// and wss://)
 - W3C and IETF standard
 - Currently a draft, more on this later
- Uses ports 80 and 443
 - 443 recommended for proxy traversal
- Starts as HTTP, then switches to WS
- Supports >1 connections over 1 TCP socket

More juicy details: the handshake

Client sends:

```
GET /demo HTTP/1.1
Host: example.com
Connection: Upgrade
Sec-WebSocket-Key2: 12998 5 Y3 1 .P00
Sec-WebSocket-Protocol: sample
Upgrade: WebSocket
Sec-WebSocket-Key1: 4 @1 46546xW%01 1 5
Origin: http://example.com
^n:ds[4U
```


Server responds:

```
HTTP/1.1 101 WebSocket Protocol Handshake
Upgrade: WebSocket
Connection: Upgrade
Sec-WebSocket-Origin: http://example.com
Sec-WebSocket-Location: ws://example.com/demo
Sec-WebSocket-Protocol: sample
8jKS'y:G*Co,Wxa-
```


... so why do we need WebSockets?

2 good reasons

First: desire for real-time

Want low latency 2-way communication for:

- Gaming (pong)
- Collaboration (live wikis)
- Dashboards (financial apps)
- Tracking (watch user actions)
- Presence (chat with customer support)
- More!

Second: HTTP doesn't deliver

People hack around this (see "Comet")

- Polling, long-polling, stream via hidden iframe
- BUT these are slow, complex, and bulky

Or rely on plugins:

- Flash, Silverlight, Java applets
- BUT these don't work everywhere (phones)

Damn, this is hairy:

Source: http://www.slideshare.net/ismasan/websockets-and-ruby-eventmachine

Vs. HTTP hacks, Websockets provide:

 Lower latency: no new TCP connections for each HTTP request

Lower overhead: for each message sent
 (2 bytes vs. lines of HTTP header junk)

 Less traffic: since clients don't need to poll, messages only sent when we have data

How do we use WebSockets?

What you'll need:

- 1. WebSockets compliant browser
 - WebKit: Chrome, Safari (works on iOS)

2. Client Javascript API

3. Server-side API

Client API in Javascript

Initialize:

```
varws = new WebSocket("ws://example.com")
```

Send data:

send (data)

Event-handlers:

onopen onmessage onclose onerror

Server-side API

Threaded servers can be used but not recommended:

1 thread/process per socket → memory hog!

Evented-servers are ideal:

- 1 process handles all requests
- Waits for I/O before processing requests (reactor pattern)

Suggested servers:

- Ruby: Event Machine + em-websocket
- Javascript: Node.js + WebSocket module
- Python: Twisted + txWebSocket

DEMO TIME!

What limitations do WebSockets have?

First, the big ones

- Not all browsers support them
 - No support in Firefox 4, IE9, Opera
 - So you need to fallback to something that works
 - See Socket.IO: client and server library for graceful fallback
- Draft spec in jeopardy after Dec 8 security announcement by Mozilla
 - Security vulnerabilities with transparent proxies
 - Not caused by WebSockets, but they expose issue

My guess: we'll get by this with some spec changes

And the other things

WebSockets need maintenance and care:

- Re-open connif network hiccup or timeout
- Back off if server is down, don't keep trying
- Keep alive if your connection times out
- Buffer and re-send msgs in the above cases

My guess: libraries will fill in these gaps

In Conclusion

- WebSockets == "TCP for the Web"
- Easy JS library, evented-servers on the back
- Not prod ready, but soon (fingers crossed)

Check out some demos:

http://websockets.org/demos.html

twitter.com/goberoi