

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

HOW MANY WEB APPLICATIONS WITH REALTIME NOTIFICATIONS DO YOU USE?

Evolution

Polling

Polling

Long Polling

HTTP Streaming

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

Server Sent Events

- uni-directional
 - server push
- built on top of HTTP
 - a form of HTTP streaming
- long-loved HTTP connection
- EventSource API

EventSource API


```
var source = new EventSource("/metrics");
source.addEventListener('memory', function(event) {
 console.log(event.data);
});
source.addEventListener('uptime', function(event) {
 console.log(event.data);
});
```

Spring SSE

- return SseEmitter from method handler (since Spring 4.2)
- use onCompletion() to be notified when async request completes
 - also called when network errors occur

```
@RequestMapping("/metrics")
public SseEmitter subscribeMetrics() {
 SseEmitter emitter = new SseEmitter();

// Save emitter for further usage
 return emitter;
}
```

DEMO

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

WebSocket Protocol

- Real-time full duplex communication over TCP
 - Standardized by the IETF (RFC 6455)
- Uses port 80 / 443 (URL scheme ws:// wss://)
- Small overhead for text messages (frames)
 - 0x00 for frame start, 0xFF for frame end (vs HTTP 1Kb)
- Use cases: games, collaborative apps, financial tickets, social feeds, chat...

Realtime WebSocket-based APIs

WebSocket - Anyone interested?

WebSocket API


```
var ws = new WebSocket("ws://localhost/ws");
ws.onopen = function () {
 ws.send('Here I am!');
ws.onmessage = function (event) {
 console.log('message: ' + event.data);
ws.onclose = function (event) {
 console.log('closed:' + event.code);
```

Subprotocols

- WebSocket doesn't define any application protocol
 - As opposed to HTTP
- Too low level, applications need to interpret meaning of messages
- A subprotocol can be negotiated during handshake
 - STOMP, WAMP, MQTT, XMPP...
- Spring WebSocket supports STOMP

WebSocket clients

Not only browsers...

Mobile clients

- Server to server communication
 - SockJS and STOMP clients available in Spring

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

Spring WebSocket - Anyone interested?

WebSocket Config

```
@Configuration
@EnableWebSocket
public class WebSocketConfig implements WebSocketConfigurer {
  @Override
  public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(echoHandler(), "/echo");
  @Bean
  public EchoHandler echoHandler() {
 return new EchoHandler();
```

CODING TIME

STOMP over WebSocket

- When using STOMP, we will have an event-driven, message architecture
 - Similar to JMS or AMQP
- Types of destinations
 - Application destinations
 - Messages routed to controller message handler methods
 - Broker destinations
 - Messages routed to the message broker
 - User destinations
 - Messages routed to a specific user

Broker

- Two options:
 - SimpleBroker
 - built-in broker
 - everything in memory
 - BrokerRelay
 - Forwards messages to a STOMP broker (RabbitMQ, ActiveMQ...)
 - Better for scaling

CODING TIME

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

Time to Scale

cf scale spring-questions -i 2

Messaging users

Rob sends a message to Alice Alice and Alice and Alice are sage to Alice (Juser/alice/queue/messages). Instantian and message instance, the user destination generated to instance and message that the last one can be resolved.

Resolving user destinations

- When a user destination cannot be resolved, a message will be broadcasted
 - This allows other instances to resolve the destination

Connected users

Bob and Alice are connected to instance1

Joe is connected to instance2

SimpUserRegistry

- A registry for the currently connected users and subscriptions
- Two implementations:
 - DefaultSimpUserRegistry (default strategy)
 - stores everything in memory
 - MultiServerUserRegistry:
 - shares user registries across multiple servers

UserRegistry Sync/

Bob and Alice are connected to instance1

Joe is connected to instance2

Resolving user destinations

- When a user destination cannot be resolved, a message will be broadcasted
 - This allows other instances to resolve the destination

Agenda

- Realtime Web
 - Evolution of the web
 - Server Sent Events
- WebSocket
 - Intro
 - Spring WebSocket
 - Scaling
 - Security

WebSocket Security

- Handshake request is a simple HTTP request
 - Protect it as a normal URL
- Use WebSocket Secure connection (wss://)
- Origin

Message Security

```
@Configuration
public class WebSocketSecurityConfig extends
AbstractSecurityWebSocketMessageBrokerConfigurer {
 @Override
 protected void configureInbound(MessageSecurityMetadataSourceRegistry messages) {
 messages
 // restrict subscription with role ADMIN
 .simpSubscribeDestMatchers("/topic/admin.notifications").hasRole("ADMIN")
 // users cannot send to these broker destinations, only the application can
 .simpMessageDestMatchers("/topic/orders", "/topic/order.conf").denyAll()
 .anyMessage().authenticated();
```


Learn more http://www.infoq.com/presentations/spring-4-websockets

Q & A Thanks!

See you at Spring I/O 2016 Barcelona, May 19-20

