Comet (Reverse Ajax)

Sang Shin
http://www.javapassion.com
"Learn with Passion!"

Agenda

- Web 2.0 Phenomenon
- Introduction to Comet
- Issues of supporting Comet
 - > Client side
 - > Server side
- Bayeux and Cometd
- Step by step process of building Comet application using Cometd
- Cometd server side configuration

Web 2.0 Phenomenon

Web 2.0 – Driven by Participation

A Web by the people, for the people.

Documents on the web increasingly generated by users

- "Information Age" -> "Participation Age"
- More time-sensitive, collaborative participation
 - Chatting
 - Multi-user gaming

The Asynchronous Web Revolution The Web enters the Participation Age.

- The first-generation Ajax is not "asynchronous" enough
 - > It handles a single user client-side asynchronicity only
- Full asynchronicity includes "updates pushed from server to the clients" at any time
 - > Server-driven page update
- Allow users to communicate and collaborate within the web application
- Called "Comet", "Server-side Push", "Ajax Push", or "Reverse Ajax"

Applications in the Participation Age

- Distance learning
- Collaborative authoring
- Auctions
- Shared WebDAV filesystem
- Blogging and reader comments
- SIP-coordinated mobile applications
- Hybrid chat/email/discussion forums
- Customer assistance on sales/support pages
- Multi-step business process made collaborative
- Shared trip planner or restaurant selector with maps
- Shared calendar, "to do" list, project plan
- Games

Demo: Running Slideshow Comet Application

Exercise_3 of "4293_ajaxcomet.zip"

Introduction to Comet

What is Comet (Ajax Push)? Responsive, low-latency interaction for the web

- A programming technique that enables web servers to send data to the client without having any need for the client to request for it
- Allows creation of highly responsive, event-driven web applications
 - > Keep clients up-to-date with data arriving or changing on the server, without frequent polling
- Advantages
 - Lower latency, not dependent on polling frequency
 - Server and network do not have to deal with frequent polling requests to check for updates

Ajax Poll vs Ajax Push Bending the rules of HTTP.

Comet Refers to both the Long Polling and Streaming methods of web programming

Ajax Poll vs Ajax Push Bending the rules of HTTP.

- Poll:
 - Send a request to the server every X seconds
 - > The response is "empty" if there is no update
- Long Poll: (most popular)
 - Client sends a request to the server, server waits for an event to happen, then send the response
 - > The response is never empty
 - No client side hack needed the server functions like a slow server
- Http Streaming:
 - Client sends a request, server waits for events, stream multi-part/chunked responses, and then wait for the events
 - > The response is continually appended to

Comet Examples

- GMail and GTalk
- Meebo
- 4homemedia.com (using GlassFish project's Corner)
- JotLive
- KnowNow
- Many more ...

Issues of Supporting Comet

Limit on the Browser Side

- In most web browsers, the number of concurrent HTTP connections to a given domain is limited to two (to six)
- For common synchronous HTTP requests, this is not a problem
 - > The connection is quickly created and released
- But in Comet environment, where the connection is kept open for long time, this causes a problem
 - The browser suspends all requests until a new connection is available

Technology Solution

- Is there a way to share a single HTTP connection among multiple clients?
- This is how Bayeux protocol comes in

Server Architecture Challenge – Can it Scale?

- Using blocking, synchronous technology will result in a blocked thread for each open connection that is "waiting"
 - Every blocked thread will consume memory
 - > This lowers scalability and can affect performance
- To get the Java Virtual Machine (JVM™) to scale to 10,000 threads and up needs specific tuning and is not an efficient way of solving this
- Servlet 2.5 are an example of blocking, synchronous technology

Architecture Challenges

The serious effect of blocking threads

Stack Memory Requirements

Number of Threads

Technology Solution: NIO

- Use new I/O (NIO) non-blocking sockets to avoid blocking a thread per connection
 - Release the original request thread while waiting for an event
 - May process the event/response on another thread than the original request
 - Can handle large number of clients (e.g. 10'000) "waiting" without any threads processing or blocked
 - Most modern web servers (GlassFish, Jetty, Tomcat, ..) take advantage of the NIO

Bayeux and Cometd

What Is Bayeux Protocol?

- Supports multiple "channels" over a single HTTP connection
 - Solves the two HTTP connection limit on the browser problem
 - Each channel represents a separate conversation
- Each channel has a unique name
 - /my/channel-name, /my/*
- Based on publish/subscribe model
 - You subscribe a channel to receive messages
 - You publish a message onto a channel Message router on the server routes the message to anybody who subscribed the channel
- Server functions as a message router (event router)
 - Client to client communication through the server

/meta/* Channels

- The "/meta/*" channel is reserved for communications with the event router itself (including connection setup, tear-down, and reconnection), and all conformant clients and servers must implement the following meta-channel verbs:
 - /meta/handshake
 - /meta/connect
 - > /meta/subscribe
 - /meta/unsubscribe
 - /meta/disconnect

Message Format in Bayeux Protocol

Message format is in the format of JSON

```
{
  "channel": "/some/name",
  "clientId": "83js73jsh29sjd92",
  "data": { "myapp" : "specific data", value: 100 }
}
```

What Is Cometd?

- Implementation of Bayeux protocol
- Easy programming model
 - Client consists JavaScript technology (DOJO toolkit) or Java libraries that implement Bayeux
 - > Server message (event) router on the server side
- Server-side implementation is typically platformspecific servlet
 - > This servlet functions as a event (message) router
 - Typically built-on the top of Web server-specific Comet API
 - The standardization effort in Servlet 3.1 (Asynchronous Servlet)

Handshaking

/meta/handshake channel - request message

```
[{"version":"1.0", "minimumVersion":"0.9",
"channel":"/meta/handshake", "id":"0", "ext":{"json-
comment-filtered":true}, "supportedConnectionTypes":
["long-polling", "callback-polling"]}]
```

/meta/handshake channel - response message

```
[{"channel":"/meta/handshake","version":"1.0","supportedConnectionTypes":["long-polling","callback-polling"],"minimumVersion":"0.9","id":"0","clientId": "b48be050fed5d347","successful":true,"advice": {"reconnect":"retry","interval":0,"multiple-clients":false},"authSuccessful":true}]
```

Connect

/meta/connect channel - request message

```
[{"channel":"/meta/connect","clientId":"b48be050fed5d 347","connectionType":"long-polling","id":"1"}]
```

/meta/connect channel - response message

```
[{"channel":"/meta/connect","clientId":"b48be050fed5d 347","successful":true,"id":"1","advice":{"reconnect":"retry","interval":0,"multiple-clients":false},"timestamp":"Fri, 13 Feb 2009 03:45:38 GMT"}]
```

Subscribe

/meta/subscribe channel - request message

```
[{"channel":"/meta/subscribe","subscription":"/chat/d
emo","clientId":"b48be050fed5d347","id":"2"},{"data"
:{"user":"g","join":true,"chat":"g has
joined"},"channel":"/chat/demo","clientId":"b48be050f
ed5d347"
,"id":"3"}]
```

/meta/subscribe channel - response message

```
[{"channel":"/meta/subscribe","successful":true,"clie
ntId":"b48be050fed5d347","subscription":"/chat
/demo","id":"2"},
{"channel":"/chat/demo","successful":true,"clientId":
"b48be050fed5d347","id":"3"},
 {"channel":"/chat/demo","data":
{"user":"g","join":true,"chat":"g has
joined"},"id":"3","clientId":"b48be050fed5d347"
}]
```

Data

data channel - request message

```
[{"data":{"slide":"/cometSlideshow/images/image0.jpg"},
"channel":"/chat/demo", "clientId":"b48be050fed5d347"
,"id":"5"}]
```

data channel - response message

```
[{"channel":"/chat/demo","successful":true,"clientId":"
b48be050fed5d347","id":"5"}, {"channel":"/chat/demo",
"data":
{"slide":"/cometSlideshow/images/image0.jpg"},"id":"5",
"clientId":"b48be050fed5d347"}]
```

Step by Step Process of Building Comet Application using Cometd (Client side)

Steps

- 1. Configure Cometd servlet in the web.xml
- 2.Initialize (Connect to Cometd server)
- 3. Subscribe a channel
- 4. Write callback function
- 5. Publish to the channel
- 6. Unsubscribe the channel
- 7. Disconnect

Step1: Configure Cometd Servlet in your Application's web.xml

Step2: Initialize (Connect to Cometd Server)

```
dojo.require("dojox.cometd");
```

```
// Initialize a connection to the given Cometd server: // the GlassFish Grizzly Bayeux servlet dojox.cometd.init("cometd");
```

Step3: Subscribe a Channel


```
// Subscribe a channel with callback function.

// Every time a message is published, the callback function

// (of all clients who subscribed the channel) gets invoked.


dojox.cometd.subscribe("channel", "callback receiver",

"callbackFunction");
```


Step4: Write callback function

```
// The callback function gets invoked when the client receives
// a "published" message from a Cometd server. Typically you
// update the contents on the page.
callbackHandler: function(msg) {
 alert("msg.data.testMessage = " + msg.data.testMessage)
}
```


Step5: Publish data onto the channel

// Publish data (in JSON format) onto the channel.
dojox.cometd.publish("channel", {jsonname: jsonvalue});

Step6: Unsubscribe, Disconnect

Cometd Configuration on the Server Side

Option#1: Enable Cometd in GlassFish V3 (via NetBeans)

Option#2: Enable Cometd in GlassFish v3 (via GlassFish Admin Console)

Server Side Cometd Implementations

How Can Server Be a Publisher? **External Application** Server **User Initiated** Push Push Application Initiated E ②国家国人及群岛人位义于(g) is 《 g

Client 1

Client 2, 3, ..n

Thank you!

Sang Shin
Michèle Garoche
http://www.javapassion.com
"Learn with Passion!"

