

IEMS5722 Mobile Network Programming and Distributed Server Architecture

Lecture 10

Web Sockets for Real-time Communications

Limitations of HTTP (Recap)

- All of the examples we have gone through in network programming so far can be regarded as using the "pull" method
- Communication is always initiated by the client
- Client "pulls" data or services from the server when necessary (e.g. when the user launches the app, or presses a button)

Limitations of HTTP (Recap)

- HTTP is a pull-based protocol
 - Users browse the Web and **actively** decide which Website to browse, which link to follow, etc.
 - An effective and economical way (each user chooses what they need)
 - However, if some resources are regularly requested, the pull model can put heavy load on the server

Implementing Push (Recap)

- The World Wide Web, and in particular the HTTP protocol, is designed for "pull", and additional engineering is required to implement push on the Web
- Some ways to "emulate" push on the Web
 - Polling (periodic pull)
 - Comet Model
 - BOSH
 - WebSockets

- HTTP is half-duplex: only one side can send data at a time, like using walkie-talkies
- WebSocket is a protocol providing full-duplex communications channels between two computers over a TCP connection
- Designed to be implemented in Web browsers and Web servers
- Communications are done over TCP port 80
 (can be used in secured computing environments)
- Supported since IE 10, Firefox 11, Chrome 16, Safari 6, Opera 12.10, Android Browser 4.4.

Reference:

https://tools.ietf.org/html/rfc6455

https://www.websocket.org/

- A persistent connections between a Web browser (or a mobile app) and a server
- Both sides can send out data to the other side at any time
- Why WebSocket?
 - Lower latency (avoid TCP handshaking)
 - Smaller overhead (only 2 bytes per message)
 - Less unnecessary communication (data is only sent whenever needed)

- WebSocket is part of the HTML5 standard
 - Supported in latest versions of major
 Web browsers
 - Simple API in JavaScript
 - Libraries also available on iOS and Android
- Try HVBRD using your phone and computer together:

https://experiments.withgoogle.com/hvbrd

```
var host = 'ws://localhost:8000/example';
var socket = new WebSocket(host);
socket.onopen = function() {
 console.log('Socket opened');
 socket.send('Hello server!');
socket.onmessage = function(msg) {
 console.log('Server says: ' + msg);
socket.onclose = function() {
 console.log('Socket closed');
```

- Particularly useful when you would like to develop applications such as:
 - Real-time multiplayer games
 - Chatrooms
 - Real-time news feed
 - Collaborative apps (e.g. consider something like Google Documents)
 - Live commenting
 - ...

- Design principles of WebSocket
 - An additional layer on top of TCP
 - Enable bi-directional communication between client and servers
 - Support low-latency apps without HTTP overhead
 - Web origin-based security model for browsers
 - Support multiple server-side endpoints

- How does WebSockets work?
- WebSocket handshake
 - Client sends a regular HTTP request to the server with an "upgrade" header field

GET /chat HTTP/1.1

Host: server.example.com

Upgrade: websocket
Connection: Upgrade

Sec-WebSocket-Key: dGhlIHNhbXBsZSBub25jZQ==

Sec-WebSocket-Version: 13

• If server supports WebSocket, it sends back a response with the upgrade header field

HTTP/1.1 101 Switching Protocols

Upgrade: websocket
Connection: Upgrade

Sec-WebSocket-Accept: HSmrc0sMlYUkAGmm50PpG2HaGWk=

- Once the handshake is completed:
 - The initial HTTP connection will be replaced by the WebSocket connection (using the same underlying TCP/IP connection)
 - Both the client and the server can now start sending data to the other side
 - Data are transferred in frames
 - Messages (payload) will be reconstructed once all frames are received
 - Because of the established WebSocket connection, much less overhead will be incurred on the message being transmitted
- Check whether a browser supports WebSocket:

https://caniuse.com/#search=websocket

- A library based on **Node.js** for real time, bi-directional communication between a server and one or multiple clients
- Using WebSocket to perform data communication (fall back to older solutions when WebSocket is not supported)
- Originally written for Node.js on the server side and JavaScript on the client side, there are now libraries for Python, Android and iOS
- Official Website: https://socket.io/

- socket.io has two parts: 1) Server and 2) Client
- Client libraries are available in JavaScript (Web), Android and iOS
- Allow you to build real-time apps across multiple platforms

Reference:

iOS Client: https://socket.io/blog/socket-io-on-ios/

Android Client: https://socket.io/blog/native-socket-io-and-android/

Event-driven

- Once connected, the server and client can communicate with each other by triggering or "emitting" events
- Create callback functions to carry out different actions whenever some events happens

Flowchart of a server-side program

• Flowchart of a client-side program

- A module that allows you to use socket.io in Flask applications https://flask-socketio.readthedocs.io/
- Install using the following command:

```
$ sudo pip3 install flask-socketio
```

 You will also need the concurrent network library Eventlet as well (http://eventlet.net/)

```
$ sudo pip3 install eventlet
```

socketio.run(app)

• Initialization

from flask import Flask, render_template
from flask_socketio import SocketIO

app = Flask(__name__)
app.config['SECRET_KEY'] = 'secret!'
socketio = SocketIO(app)

if __name__ == '__main__':

Sounced to provide a secret key for Flask to encrypt data
for user sessions

Setup the app to use
functions of socket.io

- Remember we mentioned that in socket.io all communications are based on events.
- We will have to define handlers of events in our Flask application
- For example:

```
@socketio.on('message')
def handle_message(message):
 # Action to be performed when a message is received

@socketio.on('my event')
def handle_my_custom_event(arg1, arg2, arg3):
 # Action to be performed when a custom event is received
Event names:
reserved and custom
```

- Both the server and the client can generate events, and if the other side has a handler of that event, the handler will be invoked to carry out some actions
- In Flask-SocketIO, there are several different types of events
 - Special events ('connect', 'disconnect', 'join', 'leave')
 - Unnamed events ('message' or 'json')
 - Custom events (a name of your choice, e.g. 'my event')

Connection events

```
# Invoked whenever a client is connected
@socketio.on('connect')
def connect_handler():
 print('Client connected')

# Invoked whenever a client is disconnected
@socketio.on('disconnect')
def disconnect_handler():
 print('Client disconnected')
```

Unnamed events

```
# Invoked whenever an unnamed event happens
@socketio.on('message')
def message_handler(message):
 print('Message received: ' + message)

# Invoked whenever an unnamed event happens (with JSON data)
@socketio.on('json')
def json_handler(json):
 print('JSON received: ' + str(json))
```

- Custom events
 - Message data can be string, bytes, int or JSON

```
@socketio.on('my event 1')
def my_event_1_handler(json):
 print('JSON received: ' + str(json))
```

Also support multiple arguments

```
@socketio.on('my event 2')
def my_event_2_handler(arg1, arg2, arg3):
 print('Arguments received: ' + arg1 + arg2 + arg3)
```

- The server can send messages to clients by using send() or emit() functions
- The send() function is for sending unnamed events
- The emit() function is for sending custom named events

```
from flask_socketio import send, emit

@socketio.on('message')
def message_handler(message):
 send(message)

@socketio.on('json')
def json_handler(json):
 send(json, json=True)

@socketio.on('my event 1')
def my_event_1_handler(json):
 emit('my response', json)
```

Broadcast

- Normally, send and emit only send message to a single client
- Broadcasting allows you to send a message to all clients who are connected to the server
- For example, in a multi-player game, one user performs an action, and you want this to be known to all other users

Rooms

- In some applications, users may interact with only a subset of other users
- Examples:
 - Chat application with multiple rooms
 - Multiplayer games (multiple game boards, game rooms, etc.)
 - ...

```
from flask socketio import join room, leave room
@socketio.on('join')
def on join(data):
 username = data['username']
 room = data['room']
 join room(room)
 send(username + ' has entered the room.', room=room)
@socketio.on('leave')
def on_leave(data):
 username = data['username']
 room = data['room'] leave room(room)
 send(username + ' has left the room.', room=room)
```

Deploying Flask-SocketIO

- If you have "eventlet" installed, you can use the embedded server which is production-ready
- Invoked by socketio.run(app, host="0.0.0.0", port=5000)
- Sample supervisor configuration files:

```
[program:iems5722_socketio]
command = python3 flask-socketio.py
directory = /home/ubuntu/iems5722
user = ubuntu
autostart = true
autorestart = true
stdout_logfile = /home/ubuntu/iems5722/flask-socketio_app.log
redirect_stderr = true
```

Deploying Flask-SocketIO

- If you would like to deploy a single Flask app including both your APIs and the socket.io event handlers, use Gunicorn.
- For example:

```
[program:iems5722]
command = gunicorn -k eventlet -b localhost:8000 -w 1 iems5722:app
directory = /home/ubuntu/iems5722
user = ubuntu
autostart = true
autorestart = true
stdout_logfile = /home/ubuntu/iems5722/iems5722_app.log
redirect_stderr = true
```

What can you do with socket.io?

- Real-time chatrooms
- Real-time multiplayer games
- Real-time event broadcasting (e.g. real-time results of a competition or an event)
- And a snake game across multiple screens!
 https://www.youtube.com/watch?v=yUcRsU0CurQ

- A socket.io client library for Java and Android
- Source code and set-up guide: https://github.com/socketio/socket.io-client-java
- To use the library in your Android project, add the following into the dependencies to your build.gradle file under the app directory

```
dependencies {
 ...
 implementation ('io.socket:socket.io-client:1.0.0') {
 // excluding org.json which is provided by Android exclude group:
 exclude group: 'org.json', module: 'json'
 }
}
```


Reference:

https://github.com/socketio/socket.io-client-java https://socket.io/blog/native-socket-io-and-android/

Creating a socket.io client in Android

```
import io.socket.client.Socket;
private Socket socket;
 The URL of the
@Override
protected void onCreate(Bundle savedInstanceState) {
 socket.io server
 try {
 Callback functions
 socket = IO.socket("http://chat.socket.io");
 (handlers) for
 } catch (URISyntaxException e) {
 different events
 e.printStackTrace();
 socket.on(Socket.EVENT CONNECT ERROR, onConnectError);
 socket.on(Socket.EVENT_CONNECT_TIMEOUT, onConnectError);
 socket.on(Socket.EVENT CONNECT, onConnectSuccess);
 socket.on("my event", onMyEvent);
 Initiating a connection
 socket.connect();
 to the server
```

Creating event handlers/listeners:

socket.io on Android

Sending string message back to the server.

```
socket.emit("my event", "data");
```

You can also send JSON objects using the emit function.


```
JSONObject json = new JSONObject();
json.put("username", "Marco");
json.put("message", "Hello!");
socket.emit("my event", json);
```

socket.io on Android

• Like many other things on Android, you need to manage the socket's life cycle. When the user leaves the activity, you should disconnect.

SocketIO Demo: Real-time Typing Update

SocketIO Demo

SocketIO Demo – Server Application

```
from flask import Flask, render_template
from flask_socketio import SocketIO, emit

app = Flask(__name__)
app.config['SECRET_KEY'] = 'iems5722'
socketio = SocketIO(app)

@socketio.on('text')
def update_handler(json):
 emit('update', {'text': json['text']}, broadcast=True)

if __name__ == '__main__':
 socketio.run(app, host='0.0.0.0', port=5000)
```

SocketIO Demo – Android Client Activity (1)

```
package hk.edu.cuhk.ie.iems5722.socketiodemo;
import androidx.appcompat.app.AppCompatActivity;
import android.os.Bundle;
import android.text.Editable;
import android.text.TextWatcher;
import android.widget.EditText;
import android.widget.TextView;
import org.json.JSONException;
import org.json.JSONObject;
import java.net.URISyntaxException;
import io.socket.client.IO;
import io.socket.client.Socket;
import io.socket.emitter.Emitter;
public class MainActivity extends AppCompatActivity {
 private Socket socket;
 private TextView output;
 private EditText input;
```

SocketIO Demo – Android Client Activity (2)

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 output = (TextView) findViewById(R.id.textViewOutput);
 input = (EditText) findViewById(R.id.editTextInput);
 try {
 socket = IO.socket("http://localhost:5000/");
 socket.on(Socket.EVENT CONNECT, onConnectSuccess);
 socket.on("update", onTextUpdate);
 socket.connect();
 } catch (URISyntaxException e) {
 e.printStackTrace();
```

SocketIO Demo – Android Client Activity (3)

```
input.addTextChangedListener(new TextWatcher() {
 @Override
 public void beforeTextChanged(CharSequence s, int start, int count, int after) {
 @Override
 public void onTextChanged(CharSequence s, int start, int before, int count) {
 @Override
 public void afterTextChanged(Editable s) {
 if (socket != null) {
 try {
 JSONObject json = new JSONObject();
 json.put("text", s.toString());
 socket.emit("text", json);
 } catch (JSONException e) {
 e.printStackTrace();
});
```

SocketIO Demo – Android Client Activity (4)


```
@Override
protected void onDestroy() {
 if (socket != null) {
 socket.disconnect();
 socket.off();
 super.onDestroy();
private Emitter.Listener onConnectSuccess = new Emitter.Listener() {
 @Override
 public void call(Object... args) {
 runOnUiThread(new Runnable() {
 @Override
 public void run() {
 output.setText("Connected");
 });
```

SocketIO Demo – Android Client Activity (5)

```
private Emitter.Listener onTextUpdate = new Emitter.Listener() {
 @Override
 public void call(Object... args) {
 try {
 JSONObject data = (JSONObject) args[0];
 final String text = data.getString("text");
 runOnUiThread(new Runnable() {
 @Override
 public void run() {
 output.setText(text);
 });
 } catch (JSONException e) {
 e.printStackTrace();
```

Multithreading and Handlers

- Handler is a component in the Android system for managing threads.
 A Handler object:
 - Is associated with a particular thread and its message queue called "looper"
 - Receives messages and runs code to handle the message

IEMS5722 — Lecture 10

- A handler will be associated with the thread in which it is created
- You need to override the handleMessage() method to specify the action(s) to be taken when a message is received

• When you want to ask the UI thread to perform something, send a message to its handler.

```
Runnable runnable = new Runnable() {
 public void run() {
 String data = "Message to send.";
 Message message = handler.obtainMessage(ACTION_CODE, data);
 message.sendToTarget();
 }
};
...
```

- A message can be created by using the **Handler.obtainMessage(...)** method.
- You can supply up to four parameters to this method.

Reference: https://developer.android.com/reference/android/os/Handler

• To extract parameters from the message in the handleMessage() method:

```
private static class MainHandler extends Handler {
 @Override
 public void handleMessage(Message msg) {
 if (msg.what == ACTION_CODE_1) {
 int arg1 = msg.arg1;
 int arg2 = msg.arg2;
 MyObject obj = (MyObject) msg.obj;
 } else if (msg.what == ACTION CODE 2) {
```

Reference: https://developer.android.com/reference/android/os/Message

Embedding Data in Messages

You can also embed data in the message using the setData() method

```
Message msg = new Message();
Bundle data = new Bundle();
data.putString("PARAM_1", "string");
data.putInt("PARAM_2", 5722);
...
msg.setData(data);
msg.what = ACTION_CODE;
handler.sendMessage(msg);
...
```

• Then in the handleMessage() method you can retrieve the data like this:

```
String param_1 = msg.getData().getString("PARAM_1");
```

SocketIO Demo - Modified Android Activity (1)

```
import android.os.Handler;
import android.os.Message;
import java.lang.ref.WeakReference;
public class MainActivity extends AppCompatActivity {
 private static final int ACTION CONNECTED = 1;
 private static final int ACTION UPDATE = 2;
 private MainHandler handler = new MainHandler(this);
 private static class MainHandler extends Handler {
 private final WeakReference<MainActivity> mainActivity;
 MainHandler(MainActivity activity) {
 this.mainActivity = new WeakReference<>(activity);
```

SocketIO Demo – Modified Android Activity (2)

```
@Override
public void handleMessage(Message msg) {
 MainActivity activity = mainActivity.get();
 switch (msg.what) {
 case ACTION CONNECTED:
 activity.output.setText((String) msg.obj);
 break;
 case ACTION UPDATE:
 activity.output.setText((String) msg.obj);
 break;
 default:
 super.handleMessage(msg);
```

SocketIO Demo - Modified Android Activity (3)

```
private Emitter.Listener onConnectSuccess = new Emitter.Listener() {
 @Override
 public void call(Object... args) {
 Message msg = handler.obtainMessage(ACTION CONNECTED, "Connected");
 msg.sendToTarget();
private Emitter.Listener onTextUpdate = new Emitter.Listener() {
 @Override
 public void call(Object... args) {
 try {
 JSONObject data = (JSONObject) args[0];
 String text = data.getString("text");
 Message msg = handler.obtainMessage(ACTION UPDATE, text);
 msg.sendToTarget();
 } catch (JSONException e) {
 e.printStackTrace();
```

Authentication & Authorization

User Authentication

• It is very likely that you would like your users to create an account in your app, and sign in to use its services

• Reasons:

- It is necessary; your app may need to uniquely identify every user
- Track user's usage of the app
- Allow users to retrieve their data on different devices
- Present more personalized information and services

•

User Authentication

- How should you implement your system to enable user authentication in your app?
- Basic functions
 - Register an account by email (or phone number)
 - Validate user's email address by sending him/her an activation email
 - Sign in using email (or username) and chosen password
 - Authenticate the user whenever the app makes API requests

Registration

• A typical registration process: User registers with Server creates a new email address and **Browser** entry in the database, a chosen password redirects with an activation code App the user back to the app to sign in **Application** Browser Server User opens the URL to **Email Client** finish the Server updates the Server sends a verification database and sets verification account to be activated process Client Server email to user

Sign-In

• A typical sign-in process:

User Authentication

- Best practices for privacy and security concerns
 - **Do not store** the password clear text in your database, **hash** it with a **salt** before sending it out from the app (e.g. using MD5 or SHA1, or more secure ones)
 - Do not store user password in the device
 - Use HTTPS whenever possible
 - Validate user's input (e.g. email and password), before sending them to the server

Reference: https://developer.android.com/training/articles/security-tips

Authorization

 When using third party libraries, SDKs or APIs in your app, usually it requires the user to authorize your app to use data in another application

• Example:

- Retrieve your friend list from Facebook
- Retrieve your name and email address from Google
- Retrieve your posts from Twitter or Weibo

Authorization

- For most Internet services, SDKs for Android and iOS are available for integrating sign-in process in your app:
 - Facebook https://developers.facebook.com/docs/facebook-login/
 - Twitter
 https://developer.twitter.com/en/docs/basics/authentication/guides/log-in-with-twitter
 - Google https://developers.google.com/identity/sign-in/android
 - Wechat <u>https://developers.weixin.qq.com/doc/oplatform/en/Mobile_App/WeChat_L</u> ogin/Development_Guide.html

Authorization

- For asking for authorization to use data in another app, you should always use their latest SDK whenever possible
- These SDKs wrapped the process of asking authorization from the user
- Most of services perform authorization using OAuth 2.0 (Open Authorization Version 2.0)
- It is unlikely (but not impossible) that you will have to implement the flow by yourself, so let's take a look at it

- To access a user's account and the data within, you need to have the user's username and password
- Does the following make sense?

- Never ask users to "give away" their password
- OAuth allows you to get access to user's data in another service without the need to ask the user for his user account
- Let's consider a scenario:
 - You have developed a social app, and you want to access the user's friend list in Facebook, so that you can build up the social network in your app quickly

- In OAuth, we have three entities:
 - Resource Owner
 - This is the user who is using your app
 - Resource and Authorization Server
 - In our case this is Facebook's server, which will authorize your app and serve the user's data to your app
 - Client
 - Your app, the application that the user is using

Best Practices in Android Programming

References

- Device compatibility overview <u>https://developer.android.com/guide/practices/compatibility</u>
- Best Practices Performance and Power https://developer.android.com/topic/performance
- Privacy best practices https://developer.android.com/privacy/best-practices
- App security best practices https://developer.android.com/topic/security/best-practices

End of Lecture 10