WebSockets

The Real-Time Web, Delivered July 23, 2011

Brian McKelvey

Co-Founder - Worlize Inc.

twitter - @theturtle32 www.worlize.com

Whiteboard Demo

- Get FireFox 7 Alpha
 - http://www.mozilla.com/firefox/channel/

The Problem

 No officially supported way to do real-time communications in the browser.

Hacks, Hacks, Hacks

- Polling
- Long-polling
- IFrame Streaming
- HTMLFile (MSIE)
- XHR-Multipart (Firefox)

Diagram from http://publib.boulder.ibm.com/infocenter/wasinfo/v6rl/index.jsp?topic=/com.ibm.websphere.ajax.devguide.help/docs/PureAjax_pubsub_clients.html

Diagram from http://publib.boulder.ibm.com/infocenter/wasinfo/v6rl/index.jsp?topic=/com.ibm.websphere.ajax.devguide.help/docs/PureAjax_pubsub_clients.html

The Solution: WebSockets

- Maintains a persistent bi-directional communications channel
- Eliminates the need for hacks

Why not TCP Sockets?

- API Simplicity
 - TCP is a stream-oriented protocol
 - We want a message-oriented protocol
- Security
 - Scan a Local Network
 - DDOS Attack

WebSocket Drafts

Started at WhatWG

- WhatWG Draft-75 (old browsers)
- WhatWG Draft-76 (Chrome, Safari)

Moved to IETF

- HyBi HyperText Bi-directional Working Group
 - Draft-00 (Same as WhatWG Draft-76)
 - Draft-07 (FireFox 6 beta)
 - Draft-09 (FireFox 7 alpha)

Built on HTTP

- Traverse existing proxies/intermediaries
- Co-exist on same port with HTTP/HTTPS server

Client Request

GET /chat HTTP/1.1

Connection: Upgrade

Upgrade: websocket

Sec-WebSocket-Version: 8

Sec-WebSocket-Key: reaiKXo+d4Hkqt45PNTlNg==

Sec-WebSocket-Origin: http://piglet.worlize.com:8080

Sec-WebSocket-Protocol: superchat, boringchat

Sec-WebSocket-Extensions: deflate-stream

Server Response

HTTP/1.1 101 Switching Protocols

Connection: Upgrade

Upgrade: websocket

Sec-WebSocket-Accept: Iy0M3juCftp2uqk8/9fVWt4Vfol=

Sec-WebSocket-Protocol: superchat

Sec-WebSocket-Extensions: deflate-stream

Security

- · Cross-Origin handling via Sec-WebSocket-Origin
- · Sec-WebSocket-Key Validation
 - Prevent cross-protocol attacks
 - Fail early if a dumb intermediary provides a cached response.
- Sec- headers prevent XHR from being used to contact a WebSocket server

The Details: Masking

- Most contentious issue in the HyBi Working Group.
- All client-to-server messages are masked.
- Why is this necessary?
 - Prevent cache-poisoning attacks
 - Prevent talking to overly permissive servers
 - Concern over this issue caused some browser vendors to pull support for WebSockets draft-76.

The Details: Masking

- How does it work?
 - Randomly generated four-byte mask key per frame
 - Applied using XOR to frame payload
- Reduces compression efficiency for client-to-server messages

The Details: Framing

- · Simple framing protocol facilitates message oriented API
- 2 to 10 bytes for frame header
- · Contains flags, opcode, and payload length
- Payload length is a variable length field.

The Details: Framing

Data frame types:

- Binary Message
- UTF-8 Text Message
- Continuation (fragmentation)

Control frame types:

- Ping
- Pong
- Close

The Details: Framing

Fragmentation

- · Allows control frames in the middle of a long message
- In coordination with a future extension can facilitate multiplexing.

Basic Frame Header

Frames less than 126 bytes

Medium Frame Header

>= 126 bytes && < 65535 bytes

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

16-BIT LENGTH (BIG-ENDIAN UNSIGNED SHORT)

Long Frame Header

> 65535 bytes

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

FIN	R S V	R S V	R S V	OPCODE	M S	Static Value "127" Indicating 63-bit length
N	1	2	3		K	oo bit icrigiii

| Byte 1 | Byte 2 |

63-BIT LENGTH (BIG-ENDIAN UNSIGNED)

63-BIT LENGTH (Continued)

63-BIT LENGTH (Continued)

Server Implementations

- Node. S: WebSocket-Node
 - https://github.com/Worlize/WebSocket-Node
- · ANSI C: libwebsockets
 - http://git.warmcat.com/cgi-bin/cgit/libwebsockets/
- · Java: Jetty
 - http://webtide.intalio.com/2011/04/getting-started-with-websockets/

Client Implementations

- Node. S: WebSocket-Node
 - https://github.com/Worlize/WebSocket-Node
- ActionScript 3: AS3WebSocket
 - https://github.com/Worlize/AS3WebSocket
- ANSI C: libwebsockets
 - http://git.warmcat.com/cgi-bin/cgit/libwebsockets/

Demo

Shared Whiteboard Example

 Available in the 'examples' folder of: https://github.com/Worlize/WebSocket-Node

Requires FireFox 7 Alpha!

