

Using WebSockets with ColdFusion

Raymond Camden | Developer Evangelist Twitter: @cfjedimaster

Who am 1?

- Raymond Camden
- Developer Evangelist for Adobe
- www.raymondcamden.com
- @cfjedimaster

What the heck is a Web Socket?

"WebSocket is a web technology providing for multiplexing bi-directional, full-duplex communications channels over a single TCP connection."

-Wikipedia

No, seriously, what is it?

WebSockets are a way to create JavaScript applications that have a true, open, connection to the server. This means they can receive updates instantly and broadcast to other clients.

Ok, dude, what?

```
\equiv
```

```
setInterval(checkForStuff, 2000);
function checkForStuff() {
  someAjaxCallToTheServer();
}
```

Remember this guy?

The New Hotness

- Allow me to open a connection
- I'm told when new stuff is broadcast (server or other clients)
- I can broadcast my own stuff
- All kinds of fun filtering/organizing possible (think switchboard)

Communication via Phone

Is your browser cool?

Bidirectional communication technology for web apps						*Usage stats: Support: Partial support: Total:		Global 53.1% 7.2% 60.3%	
Show all versions	ΙE	Firefox	Chrome	Safari	Opera	iOS Safari	Android Browser	Blackberry Browser	Chrome for Android
							2.1		
						3.2	2.2		
						4.0-4.1	2.3		
		14.0	21.0			4.2-4.3	3.0		
	8.0	15.0	22.0	5.1	12.0	5.0-5.1	4.0		
Current	9.0	16.0	23.0	6.0	12.1	6.0	4.1	7.0	18.0
Near future	10.0	17.0	24.0		12.5			10.0	
Farther future		18.0	25.0						

!websocket

- Fallback to Flash
- 100% of your code still works
- Support for showing a message to the poor saps left out...

The Details

- Client side and server side
- ColdFusion tags and JavaScript
- You will be writing JavaScript

Step One

- Application.cfc defines valid channels
- Channels are the most broad, most high level organization for WebSockets
- Defined as an array of structs

Example

Step Two

- Your CFM defines a websocket via the new <cfwebsocket> tag
- Give it a name that sets up the JavaScript handle
- Tell it what to run when a message comes in
- Tell it what channel to connect to
- (There's more options)

Example

```
<cfwebsocket name="myWS"
onMessage="messageHandler"
subscribeTo="news">
```

Demo

/example1

Using the JavaScript API

- publish send a message (anything!)
- openConnection/closeConnection pick up or hang up the phone
- subscribe/unsubscribe connect (or disconnect) from a channel
- getSubcriptions what I'm subscribed to
- getSubscriberCount how many people are listening

More...

- authenticate used for secured channels
- invoke and invokeAndPublish used to communicate to a CFC

Demo

/example2

CFC Handlers

- Give you server-side control over your websockets
- Must extend cfide.websocket.ChannelListener
- Some map to JavaScript functions
- Define the use of a handler in your Application.cfc
- Cached!!

Methods

- allowSubscribe can I join the party?
- allowPublish can I say something?
- beforePublish format the message
- canSendMessage can I hear something?
- beforeSendMessage client specific formatting/modification
- afterUnsubscribe

Demo

• /example3

Server-Side Functions

- wsGetSubscribers(channel)
- wsPublish(channel, msg)
- wsGetAllChannels

Demo

• /example4

Filtering Options

- Multiple Channels
 - News, Weather, Sports, and Beer
- Manual processing
 - Messages can include custom data
- Subchannels
- Selectors

Subchannels

- You must subscribe to a channel defined in App.cfc, ala "news"
- But you can subscribe to a "dot path" under this: "news.sports"
- And go as far as you want: "news.sports.american.football"

Subchannels (2)

- You get messages for your subscription and "lower" nodes.
- Subscribed to news and you get news, news.sports, news.tech
- Subscribed to news.sports, you won't get news or news.tech
- Subscribed to news.sports, you will get news.sports.football

Demo

/example5

Selectors

- Allow for more precise targeting
- Applies to publishing/receiving
- Selector is a basic conditional
- property <some comparison> value
- ColdFusion expressions, not JavaScript (no < or >)

Selector Example

- Ch: Products, Selector: price It 100
- Ch: Stocks, Selector: change gt 10
- Ch: Scores, Selector: sport eq 'football'

Demo

• /example6

Security

Authentication

- Via onWSAuthenticate and JavaScript code (in other words, login with your fancy WebSocket app)
- Via an existing login, but cflogin only

onWSAuthenticate

- New method of Application.cfc
- Passed username, password, connectionInfo
 - connectionInfo is a struct you modify
 - must set .authenticated=true at minimum
- In JavaScript, use authenticate method
- Note! CFC handler MUST check in allowSubscribe

/example7

SingleSignOn Mode

- Basically, this mode works with an existing authenticated user
- Must work along with cflogin-based security

• /example8

Security

- Remember your WebSocket JavaScript variable is manipulable
- Show the console hack in chat
- This is all as secure as any other Ajax application

Evil User Demo!

invokeAndPublish

- Used to run an adhoc CFC server to generate a message on a channel
- Usage: myWS.invokeAndPublish("channel", "cfcname", "method", arrayOfArgs, structOfCustomHeaders)
- Also runs allowPublish() in your CFC handler
- Cached

• /example9

Point2Point WebSocket

- Just you and the server (oh, how sweet)
- No channels involved just a server CFC
- CFC can return messages, and make new ones via wsSendMessage

• /example10

Fallback

- If no websockets...
- Use Flash...
- If no Flash...
- messageHandler gets something
- or you can use on Error

/example11

CF Administrator Options

- Global enable/disable
- Set port and max data size
- Enable Flash fallback

Chrome Dev Tools

Just show it...

Any questions?

