

Real Time сообщения

Примеры использования

- Чаты и мессенджеры
- Отображение котировок
- Прямые трансляции (a-la twitter)
- Push уведомления
- Сетевой обмен в играх на HTML

Архитектура

Решения

- Polling периодический опрос сервера
- Comet (Long polling) polling с долгоживущими запросами
- Server Push бесконечный запрос
- WebSocket специализированный протокол

Polling

Polling - периодический опрос

Polling на клиенте

```
var since = \emptyset;
setInterval(function() {
 $.ajax({
 type: 'GET',
 url: '/get_messages/',
 data: { channel_id: 5, since: since },
 }).success(function(resp) {
 if (!resp.messages || !resp.messages.length) {
 return:
 handleMessages(resp.messages);
 since = resp.messages[0].id;
 });
}. 5000);
```

Polling на сервере


```
def get_messages(request):
 chan_id = request.GET.get('channel_id')
 since = request.GET.get('since', Ø)
 messages = Messages.filter(
 channel_id = channel_id,
 id__gt = since,
 ).order_by('-id')
 messages = [ m.as_data() for m in messages ]
 return HttpResponseAjax(messages = messages)
```

Плюсы и минусы Polling

- + Простота и надежность реализации
- ★ Не требуется дополнительного ПО
- Сообщения приходят с задержкой до N секунд
- Избыточное число HTTP запросов RPS=CCU/N
- Ограничение по числу пользователей

Comet

Comet - долгоживущие запросы

Comet на клиенте

```
function getComet() {
 $.ajax({
 type: 'GET',
 url: '/get_messages/',
 data: { channel_id: 5 },
 }).success(function(resp) {
 handleMessages(resp.messages);
 getComet();
 }).error(function() {
 setTimeout(getComet, 10000);
 });
getComet();
```

Comet на сервере

В технологии **comet** сервер должен поддерживать одновременно открытыми большое количество соединений, причем каждое соединение находится в ожидании сообщений для него. По этой причине мы не можем использовать классический application-сервер в роли comet-сервера. Для comet-сервера необходима отдельная технология, например **nginx + mod_push**.

Nginx + mod_push


```
location /publish/ {
 set $push_channel_id $arg_cid; # id канала
 push_store_messages off; # не храним сообщения
 push_publisher;
 # включаем отправку
 allow 127.Ø.Ø.1;
 deny all;
location /listen/ {
 push_subscriber_concurrency broadcast; # &cem!
 set $push_channel_id $arg_cid; # id канала
 default_type application/json; # MIME mun cooδωeния
 push_subscriber;
 # Включаем доставку
```

Плюсы и минусы Comet

- + Поддержка всеми браузерами
- + Поддержка большого числа пользователей
- + Относительная простота реализации
- Избыточные HTTP запросы
- Half-duplex

Server push

Server push - бесконечный запрос

Server push на клиенте

```
<script>
 function handle(message) {
 // любая логика
 }
</script>
<iframe src='/messages/?cid=123'></iframe>


Ответ сервера:
<script>parent.handle({ message: 'hello' })</script>
```

WebSocket

WebSocket

Web-клиент

WebSocket-сервер

WebSocket handshake

GET /chat HTTP/1.1

```
Host: server.example.com
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Key: dGh1IHNhbXBsZSBub25jZQ==
Sec-WebSocket-Origin: http://example.com
Sec-WebSocket-Protocol: chat, superchat
Sec-WebSocket-Version: 13
HTTP/1.1 101 Switching Protocols
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Accept: s3pPLMBiTxaQ9kYGzzhZRbK+x0o=
Sec-WebSocket-Protocol: chat
```

WebSocket на стороне клиента

```
var socket = new WebSocket('ws://host/echo');
socket.onopen = function(event) {
 console.log('ws opened');
 var data = JSON.stringify({ message: "Hello WebSocket" });
 socket.send(data);
};
socket.onmessage = function(event) {
 var resp = JSON.parse(event.data);
 console.log('ws message', resp.message);
};
socket onclose = function(event) {
 console.log('ws closed')
};
```

WebSocket на стороне сервера

```
registry = {}
class WSHandler(tornado websocket WebSocketHandler):
 def open(self):
 self.uid = self.get_argument("uid")
 registry[self.uid] = self
 def check_origin(self, origin):
 return True
 def on_close(self):
 del registry[self.uid]
```

WebSocket на стороне сервера (2)

```
class MainHandler(tornado.web.RequestHandler):
 def post(self):
 body = self.get_argument("msg")
 uid = self.get_argument("uid")
 conn = registry.get(uid)
 if conn:
 conn.write_message(body)
 self_write("OK")
 else:
 self_write("NO")
```

WebSocket на стороне сервера (3)

Плюсы и минусы WebSocket

- + Минимальный объем трафика
- + Минимальная нагрузка на сервер
- + Поддержка большого числа пользователей
- + Full-duplex
- Нет поддержки IE<10, OperaMini, Android<4.4
- Требуется специальный WebSocket-сервер
- Плохо работает с прокси-серверами

Отправка сообщений

Отправка сообщений

```
import requests # pip install requests
import json
puburl = 'http://127.Ø.Ø.1/publish/'
def send_message(request):
 cid = request.GET.get('to')
 text = request.GET.get('text')
 body = json.dumps({ 'messages': [ text ] })
 try: ## может быть долгим
 resp = requests.post(puburl, params={'cid':cid}, data=body)
 if resp.status_code == 200:
 return HttpResponseAjax()
 else:
 return HttpResponseAjaxError(code=resp.status_code)
 except:
 return HttpResponseAjaxError(code=500)
```

Отправка через очередь

