Web Communication

adrian.olaru@landl.ro

Connectivity

Web Messaging

Web Workers

Server Sent Events

Web Sockets

```
//send a message
postMessage('message');

//receive a message
onmessage = function(e) {

 //the sent message
 e.data;
}
```

The way of the force

```
postMessage(JSON.stringify(message));

onmessage = function(e) {
  result = JSON.parse(e.data);
};
```

Sending complex data

Don't trust client e.data

Always check e.origin

Web Messaging

allows documents from different domains to communicate with each other in a secure way

Browser Support*

* source: http://caniuse.com

```
5.0+
```

```
// http://example.com

var iframe = document.getElementsByTagName('iframe')[0],
 win = iframe.contentWindow;

win.postMessage('Where are you?', 'http://example.net');

//for same domain
win.postMessage('Where are you?', document.location);
```

```
// http://example.net (iframe)
onmessage = function(e){
  if ( e.origin !== 'http://example.com' ) {
 return;
  do_something_with(e.data);
  //you can also send back messages
  e.source.postMessage('In your document!', e.origin);
};
```

Use Cases

portals

widgets

ads

traffic counters

Web Workers

run JavaScript in parallel on a web page, without blocking the user interface

Browser Support*

* source: http://caniuse.com

```
5.0+
```

```
// index.html
var worker = new Worker('path/to/my_worker.js');
worker.onmessage = function(e) {
  result.innerHTML = e.data;
};
//calculate 11!
worker.postMessage(11);
```

```
//my_worker.js
onmessage = function(e) {
  var n = parseInt(e.data, 10);
  postMessage(fact(n));
};
//calculate n!
function fact(n) {
  return n ? n * fact(n-1) : 1;
}
```

Notes

```
can't access parent & it's DOM
'this' == current worker
can use XHR, SSE or WebSocket
can importScripts('script.js')
can use other workers
can use timers (setTimeout, setInterval)
```

Server Sent Events

push data from the server to the client over HTTP

Browser Support*

* source: http://caniuse.com

```
6.0+
```


```
// on the client

var source = new EventSource('/events');

source.onmessage = function(e) {
  process(e.data.split('\n').join(''));

  //you can also access the id if one was sent
  //e.lastEventId;
};
```

```
source.onopen = function(e) {};
source.onerror = function(e) {};
source.readyState == source.CONNECTING ||
source.readyState == source.OPEN ||
source.readyState == source.CLOSE
source.close();
```

//on the server

```
if (req.headers.accept &&
 req.headers.accept == 'text/event-stream' &&
 req.url == '/events') {

 res.writeHead(200, {
 'Content-Type': 'text/event-stream',
 'Cache-Control': 'no-cache'
 });

 res.write('data: Server time is:\n');
 res.end('data: ' + (new Date()) + '\n\n');
}
```

```
//you can also associate an id with the message
res.write('id: 1\n');

//change reconnection timeout; default is around 3000ms
res.write('retry: 10000\n');
```

```
//send JSON data
res.write('data: {\n');
res.write('data: "name": "Adrian Olaru",\n');
res.write('data: "age": 26\n');
res.write('data: }\n\n');
res.end();

//parse message
var result = JSON.parse(e.data);
```

Use Cases

subscribe to live score

real time polls

bidding updates for actions

stock quotes

live news

Web Sockets

a bi-directional connection between the server and the client

Browser Support*

* source: http://caniuse.com

```
5.0+
```

^{*}deactivated by default

```
//on the client

var ws = new WebSocket('ws://example.com/');

ws.onmessage = function(e) {
 process(e.data);
};

//send instead of postMessage
ws.send('How are you?');
```

```
ws.onopen = function(e) {};
ws.onclose = function(e) {};

ws.readyState == ws.CONNECTING ||
ws.readyState == ws.OPEN ||
ws.readyState == ws.CLOSED

ws.close();
```

```
//Web Socket Protocol (works on port 80)
new WebSocket('ws://example.com/');

//Secure Web Socket protocol (works on port 443)
new WebSocket('wss://example.com/');
```

Notes

full duplex communication removes the overhead (only 2 bytes) dramatically reduces complexity

Use Cases

online chat

online games

realtime geolocation

package tracking

Demos

http://github.com/adrianolaru/webcom

HTML

Danke