

heal-times MALLEY MA

observe.it

3rdeden

3rd-eden

what does it mean to have stately

Uleasonacet

engine.ia

google browserchannel

why do you need

ALLEG

ILLEGIACEET all the things!

Chrome 20

Chrome 4 older protocol

Firefox 4

older protocol

Opera 12.1

Opera 11 older protocol behind flag

Safari 4.2 older protocol

Internet Explorer 10 finally

HTTP proxy settings in your network settings can cause a full browser crash.

Writing to a can cause a full browser crash

Pressing the WebSocket connection

Firefox can create when you connect during

4G, 3G, LTE, mobile providers WTF ARE YOU DOING??—

Virus scanners such as AVG WebSockets.

User, network and server firewalls block

Load balancers don't understand and block

new WebSocket("wss://url.io"); doesn't look so simple anymore

but it has its use cases

low latency
binary
low bandwidth
don't care about older browsers

Malla they see me they hating they hating

Removing spinners with <iframes> for JSONP

Back/Forward & browse cache busting

Client -> Server
Server -> Client
heartbeats

Protocol invention

choosing your, ALLEY

socket.io 0.9

http://github.com/automattic/socket.io

- multiple transports
- cross domain

- invested with bugs
- poorly / not maintained / left for dead
- no message order guarantee
- dies behind firewall/virusscanners

Cross domain
Multiple transports
Sending average amounts of data
Not consumer facing

engine.io and socket.io 1.0

http://github.com/automattic/engine.io

- supports multiple transports
- cross domain
- upgrade instead of downgrade
- works behind firewalls & virusscanners

- not well battle tested yet
- × no message order guarantee

Quick connections
Don't care much about latency
Cross browser
Binary needed

google's browserchannel

https://github.com/josephg/node-browserchannel https://code.google.com/p/closure-library/source/browse/closure/goog/net/browserchannel.js

- multiple transports
- client maintained by google
- message order guaranteed
- works behind firewalls & virusscanners

- not cross domain
- no websocket support
- coffeescript on the server for node ._.
- not well documented & relatively unknown

Sending real-time updates
Cross browser
No need for binary data
Medium lived connections
Stability required over latency

sockjs

https://github.com/sockjs

- multiple transports (tons of them)
- cross domain

- poor error handling
- no query string allowed for connect
- connection delay with firewalls
- × poorly maintained
- in the way of developers

Sendings lots of data using the most optimal transport Cross domain Cross browser No need for binary Long lived connected sessions

JAAA your, only library option

primus is yolo for sweg npm install primus

Primus wraps
real-time frameworks. So you can
focus on building apps.


```
cd your-awesome-project

$ npm install --save primus ws
echo "??"
echo "profit!"

vim index.js
```

```
'use strict';
var Primus = require("primus")
  , server = require("http").createServer(fn)
  , primus = new Primus(server, { transformer: "ws" });
primus.on("connection", function connection(spark) {
  console.log("connection received", spark.id);
  spark.write("ohai");
  spark.on("data", function data(msg) {
 console.log("received", msg);
 });
});
server.listen(8080);
```

```
<script src="http://localhost:8080/primus/primus.js"></script>
<script>
'use strict';
var primus = new Primus("http://localhost:8080");
primus.on("open", function connected() {
  console.log("connection opened");
  primus.write("ohai");
});
primus.on("data", function data(msg) {
  console.log("received", msg);
});
</script>
```

```
var primus = new Primus(server, {
  transformer: "sockjs" // engine.io, socket.io etc
});
```

```
module.exports = require("primus/transformer").extend({
  server: function () {
 // This is only exposed and ran on the server.
 },
  client: function () {
 // This is stringified end send/stored in the client.
 // Can be ran on the server, if used through Node.js
  },
  // Optional library for the front-end, assumes globals
  library: fs.readFileSync( dirname +"./yourclientlib.js")
});
```

```
primus.on("end", function disconnected() {
  console.log("connection ended");
});

primus.end();
primus.write();

fs.createReadStream(__dirname + '/index.html').pipe(spark, {
  end: false
});
```

```
var primus = new Primus(server, {
  parser: "JSON" // JSON by default
});
```

```
var primus = new Primus(server, {
  parser: "EJSON" // or binary-pack or a third party module
});
```

```
module.exports = {
  encoder: function (data, fn) {
 // encode data to a string.
  },

  decoder: function (data, fn) {
 // decode data to an object
  },

  // Optional library for the front-end, assumes globals library: fs.readFileSync(__dirname +"./yourclientlib.js")
};
```

```
primus.transform('incoming', function (packet) {
 // This would transform all incoming messages to foo;
 packet.data = 'foo';
});

primus.transform('outgoing', function (packet) {
 // This would transform all outgoing messages to foo;
 packet.data = 'foo';
});
```

```
var primus = new Primus("http://localhost:8080", {
 strategy: "disconnect, online"
});
```

```
var Primus = require("primus")
 , server = require("http").createServer(fn)
 , primus = new Primus(server, { transformer:"ws" });

primus.write("message"); // send message to all users

primus.forEach(function (spark) {
 // Or iterate over all connections, select the once you
 // want and only write to those

spark.write("message");
});
```

```
// The long awaited Socket.IO 1.0 release with Primus:

var server = require("http").createServer(fn)
 , primus = new Primus(server, { transformer:"engine.io" });

primus.use("emitter", "primus-emitter")
 .use("multiplex", require("primus-multiplex"))
 .use("primus-emitter", "primus-rooms");
```

```
module.exports = {
  server: function () {
 // This is only exposed and ran on the server.
 },
  client: function () {
 // This is stringified end send/stored in the client.
 // Can be ran on the server, if used through Node.js
  },
  // Optional library for the front-end, assumes globals
  library: fs.readFileSync( dirname +"./yourclientlib.js")
};
```

```
var server = require("http").createServer(fn)
, primus = new Primus(server, { transformer:"sockjs" });
primus.before("session", require("session-parse-module"))
.before("middleware-name", "middleware-module-name");
```

```
var server = require("http").createServer(fn)
  , primus = new Primus(server, { transformer:"engine.io" });

primus.on("connection", function middlewarish(spark, next) {
 // do async stuff, all other "connection" events will not
 // be called until this one completes..
 next();
});
```

infinite use cases

