Node.js and WebSockets

Gonzalo Ayuso 2011

@gonzalo123

http://gonzalo123.wordpress.com https://github.com/gonzalo123

Part 1. Node.js Part 2. WebSockets

Node.js | What's node.js

- JavaScript on the server
- Written by Ryan Dahl
- Based on V8 (Google)
- Asynchronous event-driven model
- Similar in design to:
 - Event Machine (Ruby)
 - Twisted (Python)

I/O needs to be done differently

I/O needs to be done differently

From:

```
recordset = db.query("select * from Table");
render(recordset);
```

I/O needs to be done differently

Q: When will you add threads to JavaScript?"

A: over your dead body

Brendan Eich (creator of JavaScript)

I/O needs to be done differently

```
From:
 recordset = db.query("select * from Table");
 render(recordset);

To:
 db.query("select * from Table", function (recordset) {
 render(recordset)
 });
```

I/O needs to be done differently

```
From:
 recordset = db.query("select * from Table")
 render(recordset)
To:
 db.query("select * from Table", function (recordset) {
 render(recordset)
 });
```

Design Goals

- No function should direct perform I/O.
- To read info from disk, network, ... there must be a <u>callback</u>

Node.js | Show me the code!

```
http server
var http = require('http');

http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World\n');
}).listen(1337, "127.0.0.1");
```

console.log('Server running at http://127.0.0.1:1337/');

Node.js | Show me the code!

```
HTTP SERVER
var http = require('http');
var total = 0;
http.createServer(function (req, res) {
 res.writeHead(200, {
  'Content-Type': 'text/plain'
 });|
 res.end('Hi ' + total + '\n');
 tot++;
}).listen(1337, "127.0.0.1");
console.log('Server running at http://127.0.0.1:1337/');
```

Node.js | Pros and Cons

PROS

- Great I/O performance
- Just JavaScript. We all know JavaScript
- Community
- A lot of modules available https://github.com/joyent/node/wiki/modules
- npm

Node.js | Pros and Cons

PROS

- Great I/O performance
- Just JavaScript. We all know JavaScript
- Community
- A lot of modules available https://github.com/joyent/node/wiki/modules
- npm

CONS

- Hosting
- We don't really know JavaScript
- Modules too young
- One thread, one single process for all
- Windows support

Part 1. Node.js Part 2. WebSockets

Description of the problem:

• Real time communications in Browser

Description of the problem:

• Real time communications in Browser

Imagine. Let's create simple chat client (5 years ago):

Trivial problem with heavy clients, hard in browsers.

COMET (Wikipedia):

Comet is a web application model in which a long-held HTTP request allows a web server to push data to a browser, without the browser explicitly requesting it.

COMET (Wikipedia):

Comet is a web application model in which a long-held HTTP request allows a web server to push data to a browser, without the browser explicitly requesting it.

Problem with COMET:

- Servers (keep-alive, MaxClients, ...)
- Clients

COMET (Wikipedia):

Comet is a web application model in which a long-held HTTP request allows a web server to push data to a browser, without the browser explicitly requesting it.

Problem with COMET:

- Servers (keep-alive, MaxClients, ...)
- Clients

Short Polling

- <meta http-equiv="refresh" content="5">
- setInterval and setTimeout
- Inneficient
- Uses many resources (DB Connection, ...)

Short Polling

- <meta http-equiv="refresh" content="5">
- setInterval and setTimeout
- Inneficient
- Uses many resources (DB Connection, ...)

Long Pooling

Looks like Real Time but it isn't RT

Short Polling

- <meta http-equiv="refresh" content="5">
- setInterval and setTimeout
- Inneficient
- Uses many resources (DB Connection, ...)

Long Pooling

Looks like Real Time but it isn't RT

```
It works? Yes
It scales? No (Long Polling better but still No)
Is your sysadmin happy? No
```

Short Polling

- <meta http-equiv="refresh" content="5">
- setInterval and setTimeout
- Inneficient
- Uses many resources (DB Connection, ...)

Long Pooling

Looks like Real Time but it isn't RT

It works? Yes
It scales? No (Long Polling better but still No)
Is your sysadmin happy? No

<u>WebSockets</u>

This specification defines an API that enables Web pages to use the WebSocket protocol for two-way communication with a remote host.

<u>WebSockets</u>

This specification defines an API that enables Web pages to use the WebSocket protocol for two-way communication with a remote host.

That's means:

The solution of the problem with RT at browser side


```
var ws = new WebSocket(url);
ws.onopen = function() {
  // When the connection opens
};
ws.onmessage = function() {
  // When the server sends data
};
ws.onclose = function() {
  // When the connection is closed
};
ws.send('Hi all');
// later...
ws.close();
```


Cool but ...

Cool but ...

Not all browsers support it

Is there a solution?

Is there a solution?

http://socket.io/

Is there a solution?

http://socket.io/

Client

```
<script src="/socket.io/socket.io.js"></script>
<script>
  var socket = io.connect('http://localhost');
  socket.on('news', function (data) {
 console.log(data);
 socket.emit('my other event', { my: 'data' });
  });
</script>
```


Is there a solution?

http://socket.io/

Client

```
<script src="/socket.io/socket.io.js"></script>
<script>
  var socket = io.connect('http://localhost');
  socket.on('news', function (data) {
 console.log(data);
 socket.emit('my other event', { my: 'data' });
  });
</script>
```

Server (node.js application)

```
var io = require('socket.io').listen(80);
io.sockets.on('connection', function (socket) {
  socket.emit('news', { hello: 'world' });
  socket.on('my other event', function (data) {
 console.log(data);
  });
});
```


http://socket.io/

Supported transports

- WebSocket
- Adobe® Flash® Socket
- AJAX long polling
- AJAX multipart streaming
- Forever Iframe
- JSONP Polling

http://socket.io/

Supported transports

- WebSocket
- Adobe® Flash® Socket
- AJAX long polling
- AJAX multipart streaming
- Forever Iframe
- JSONP Polling

Supported browsers

- Internet Explorer 5.5+
- Safari 3+
- Google Chrome 4+
- Firefox 3+
- Opera 10.61+
- iPhone Safari
- iPad Safari
- Android WebKit
- WebOs WebKit

References

- http://dev.w3.org/html5/websockets/
- https://github.com/joyent/node/wiki/modules
- http://nodejs.org/
- http://socket.io/
- http://en.wikipedia.org/wiki/Push_technology
- http://www.youtube.com/watch?v=jo_B4LTHi3I
- http://gonzalo123.wordpress.
 com/category/technology/node-js/

The End.

Many thanks

@gonzalo123 http://gonzalo123.wordpress.com