

Programming Java WebSockets

David Delabassee - @delabassee Java EE PM Oracle


The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.


Agenda

- Introduction to WebSockets
- What are they for ?
- Delving into the APIs


Interactive Web Sites

- Flavors of Server Push
 - Polling
 - Long polling
 - Comet/AJAX
- Complex, inefficient, wasteful


WebSockets to the rescue

- TCP based, bi-directional, full-duplex messaging
- IETF defined protocol: RFC 6455
- Part of HTML5
- W3C defined JavaScript API


But can I use WebSockets?


http://caniuse.com/websockets


Browsers and WebSockets

Web Sockets	- Candi	idate Reco	mmendatio	n					_	_	lobal use	r stats :	
								Support:		69.72%			
Bidirectional communication technology for web apps							P	Partial support:		3.25%			
Resources: We	bPlatform	Docs Wikir	oedia Detail:	on newer	r protocol Web	Sockets info	ormation	has.js to	est T	otal:			72.97%
	ΙE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini		Blackberry Browser	Opera Mobile	Chrome for Android	Firefox for Android	IE Mobile
25 versions back			4.0										
			77.0										
2 versions back	8.0	21.0	27.0	5.0	12.1	5.0-5.1		4.0		12.0			
Previous version	9.0	22.0	28.0	5.1	15.0	6.0-6.1		4.1	7.0	12.1			
Current	10.0	23.0	29.0	6.0	16.0	7.0	5.0-7.0	4.2	10.0	14.0	29.0	23.0	10.0
Near future	11.0	24.0	30.0	7.0	17.0								
Farther future		25.0	31.0										


JSR 356 - Java API for WebSocket

- WebSocket Java client & server API
- Part of Java EE 7
 - Inc. in Web Profile!
- Under consideration for Java SE 9
- Reference Implementation
 - http://tyrus.java.net
- Supported in Glassfish 4.0


What's the basic idea?

- Establish a WebSocket connection
- Send messages backwards and forwards
- End the connection


Establish a connection


Handshake Request


Http Request

GET /mychat HTTP/1.1

Host: server.example.com

Upgrade: websocket
Connection: Upgrade

Sec-WebSocket-Key: x3JJHMbDL1EzLkh9GBhXDw==

Sec-WebSocket-Protocol: megachat, chat

Sec-WebSocket-Extensions : compress, mux

Sec-WebSocket-Version: 13
Origin: http://example.com


Handshake Response


Http Response

HTTP/1.1 101 Switching Protocols

Upgrade: websocket
Connection: Upgrade


Sec-WebSocket-Accept: HSmrc0sMlYUkAGmm5OPpG2HaGWk=

Sec-WebSocket-Protocol: chat

Sec-WebSocket-Extensions: compress, mux


Establishing a connection


Fundamentals


Endpoints


Lifecycle


WebSockets Endpoints

- Create Java classes that are WebSocket endpoints
- The endpoint implements all the WebSocket functionality
- Endpoints can be
 - Annotated : POJO + Annotations
 - Programmatic: Java classes that extend WebSocket API class
 - Clients: Always connect to one server
 - Servers : Many clients can connect


Hello World Server (annotated)

```
import javax.websocket.OnMessage;
import javax.websocket.server.ServerEndpoint;

@ServerEndpoint("/echo")
public class EchoServer {

 @OnMessage
 public String echo(String incomingMessage) {
 return "Hello " + incomingMessage;
 }
}
```


Hello World Server (programmatic)

```
public class ProgrammaticEchoServer extends Endpoint {
 @Override
 public void onOpen(Session session, EndpointConfig endpointConfig {
 final Session mySession = session;
 mySession.addMessageHandler(new MessageHandler.Whole<String>() {
 @Override
 public void onMessage(String text) {
 try {
 mySession.getBasicRemote().sendText("I got " + text);
 } catch (IOException ioe) {
 System.out.println("Oops " + ioe.getMessage());
 }}});
}
```

Hello Client (annotated)

```
import java.io.IOException;
import javax.websocket.*;

@ClientEndpoint
public class HelloClient {

@OnOpen
public void init(Session session) {
 try {
 session.getBasicRemote().sendText("Hello you !");
 } catch (IOException ioe) {
 // oops
 }
}
```


Hello Client (programmatic)


Hello Client - Bootstrap


Lifecycle


Intercepting WebSocket events

	Annotated Endpoints	Programmatic Endpoints javax.websocket.Endpoint method to override
Open event	@OnOpen	<pre>public void onOpen(Session session,</pre>
Message event	@OnMessage	Create and register an instance of a javax.websocket.MessageHandler
Error event	@OnError	<pre>public void onError(Session session,</pre>
Close event	@OnClose	<pre>public void onClose(Session session,</pre>


Basic Messaging


Message

- Payload
 - Text
 - Binary
- Synchronous
 - Whole message / Sequence of partial messages
 - Ping-Pong
- Asynchronous
- No delivery guarantee!


Sending messages

```
Use the RemoteEndpoint interface, obtained from the Session Object
 mySession.getBasicRemote().sendText("Hello");

Return a value from your @OnMessage method (convenience)
 @OnMessage
 public String echo(String incomingMessage) {
 return("Hello");
 }
}
```


Sending messages

Means of sending	RemoteEndpoint method to use
as whole string	sendText(String message)
as binary data	sendBinary(ByteBuffer message)
in string fragments	sendText(String part, boolean last)
in binary data fragments	sendBinary(ByteBuffer part, boolean last)
as a blocking stream of text	Writer getSendWriter())
as a blocking stream of binary data	OutputStream getSendStream()
as a custom object of type T	sendObject(T customObject)


Receiving messages

Annotation - Annotated a suitable method with @OnMessage

```
@OnMessage
public void whenGettingAText(String message)

@OnMessage
public void whenGettingPartialText(String message, boolean isLast)

Programmatic - Implement a MessageHandler, add it to the Session

MyTextMessageHandler implements MessageHandler.Whole<String>...
...
session.addMessageHandler(new MyTextMessageHandler());
```


	@OnMessage method			
Text	<pre>public void handleText(String message) public void handleReader(Reader r) public void handleTextPieces(String message, boolean isLast)</pre>			
Binary	<pre>public void handleBinary(ByteBuffer bb) public void handleStream(InputStream is) public void handleBinaryPieces(ByteBuffer bb, boolean isLast)</pre>			
Any object	public void handleObject(CustomObject co)			


Receive a message - Programmatically

	Annotation	Example
Text	@OnMessage	MessageHandler.Whole <string> MessageHandler.Partial<string> MessageHandler.Whole<reader></reader></string></string>
Binary	@OnMessage	MessageHandler.Whole <bytebuffer> MessageHandler.Partial<bytebuffer> MessageHandler.Whole<inputstream></inputstream></bytebuffer></bytebuffer>
Any object	@OnError	MessageHandler.Whole <customobject></customobject>

session.addMessageHandler(...);


Sending Java Object

Java primitive

- Text
- x.toString()

Java Object

- Custom javax.websocket.Encoder implementation
- Text or binary


Encoders and Decoders

Encoder

- Object to Binary: Encoder.Binary<T>, Encoder.BinaryStream<T>
- Object to Text: Encoder.Text<T>, Encoder.TextStream<T>

Decoder

- Text to Object: Decoder.Text<T>, Decoder.TextStream<T>
- Binary to Object: Decoder.Binary<T>, Decoder.BinaryStream<T> Lifecycle
 - init() and destroy() methods
 - willDecode ()


Custom Payload - Text


Custom Payload - Binary


Encoders and Decoders - Configurations


Configuration and Sessions


Instance diagram of EndpointConfigs and Sessions


Session


- Representation of the WebSocket connection with a peer
- One instance per peer
- Has property bag for per peer endpoint application state

EndpointConfig

- Holds all the configuration information for a logical endpoint
- One instance per logical endpoint
- Has property bag for per logical endpoint application state
- Can extend EndpointConfig to add behavior


WebSocket Path Mapping


WebSocket Path Anatomy


endpoint path: /foo

+

WAR context root: mywebapp

+

Server hostname: www.myapps.com

URL Endpoint

ws://www.myapps.com/mywebapp/foo


Path Types - exact URI

Server endpoints can be mapped to exact URI

- Example /foo Or /airlines/seating/updater /foo != /Foo
- Implementations use an exact match policy
- Can't have 2 endpoints mapped to the same URI in the same app


Path Types - URI Template

URI-Template

- Level 1, i.e. simple string extension
- Example /travel/{mode}

```
/travel/{mode}/{class}
```

Match if incoming URI is a valid expansion of the URI template

```
/travel/boat , /travel/plane ✔
```

Can't have two equivalent URI-templates in an application

```
/travel/{mode} + /travel/{vip}
```

Expanded parameters can be retrieved by name inside the endpoint


URI Template and Path Parameter


URI Template and Path Parameter

```
@ServerEnpoint("/travel/{mode}/{class}")
public class Trip {

@OnOpen
public void Booking (Session session, EndpointConfig config) {

 Map <String, String> pathParam = session.getPathParameters();
 String travelMode = pathParam.get("mode");
 String travelClass = pathParam.get("class");
 . . .
}
```


Misc.


Security

Based on the Servlet model

- WebSocket Endpoints are considered resources via their uri
- Require users be authenticated to access a WebSocket endpoint
- Limit access to a WebSocket endpoint
 - · to certain users, via role mapping
 - to an encrypted protocol (wss://)

API to give at runtime a view on the security model


Endpoint Configuration

Control the instantiation and initialization of Endpoint Access the initial HTTP request

Eg. Perform custom checks
 Modify the handshake response
 Choose a subprotocol from those requested by the client


Wrap up


WebSocket

Concepts

- Session, Endpoints, lifecycle
 Java API for WebSocket
 - Annotation & Programmatic based
 - Part of Java EE 7


Annotations

Annotation	Level	Purpose
@ServerEndpoint	class	Turns a POJO into a WebSocket Endpoint
@ClientEndpoint	class	Turns a POJO into a WebSocket Client
@OnMessage	method	Intercepts WebSocket Message events
@OnOpen	method	Intercepts WebSocket Open events
@OnError	method	Intercepts errors during a conversation
@OnClose	method	Intercepts WebSocket Close events
@PathParam	method param	Flags a matched path segment of a URI-template
58 Copyright © 2013, Oracle and/or its affiliates. All rights reserved.		

⁵⁸ Copyright © 2013, Oracle and/or its affiliates. All rights reserved.


Advanced

• Security, Asynchronous, Protocols, Batching, etc.

Considerations

- Firewall
- Tools


Get started now!


NetBeans bundles GlassFish Incremental compilation; auto-deploy Complete Java EE 7 support

- All Java EE 7 project types
- HTML5 features available in Java EE projects
- Maven Support
- Advanced Wizards
 - Entity to REST generation, DB to JSF 2.2, etc.
- •Embedded WebKit browser


Resources

- Java EE 7 Tutorial
- Java WebSocket Programming (Oracle Press)
- NetBeans 7.4 WebSocket samples
- http://glassfish.org


