

COMET, l'autre direction du web

Viktor Horvath, Alixen
viktor@fsfe.org

OSDC 2010

Plan

- ① Motivation
- ② COMET
- ③ Implémentations
- ④ Démonstration

Applications conventionnelles

Applications web

Motivation pour le design pattern COMET

- 1 On veut que le **serveur** puisse initier la communication...

Motivation pour le design pattern COMET

- ① On veut que le **serveur** puisse initier la communication...
- ② de manière **efficace**...

Motivation pour le design pattern COMET

- ① On veut que le **serveur** puisse initier la communication...
- ② de manière **efficace**...
- ③ avec les navigateurs **d'aujourd'hui**.

Motivation pour le design pattern COMET

- ① On veut que le **serveur** puisse initier la communication...
- ② de manière **efficace**...
- ③ avec les navigateurs **d'aujourd'hui**.

Établissement des connexions permanentes,
utilisable à tout moment par le serveur

Mode « streaming », connexions persistantes HTTP 1.1

Mode « streaming », connexions persistantes HTTP 1.1

Mode « streaming », connexions persistantes HTTP 1.1

- `<iframe>` caché (« forever frame »)
- Gecko : réponse XHR multipart

Mode « long-polling »

Mode « long-polling »

Mode « long-polling »

- Requêtes XHR
- Tags `<script>`

Protocoles

- Orienté vers **canaux nommés** de communication (publish/subscribe) :

Protocoles

- Orienté vers **canaux nommés** de communication (publish/subscribe) :
 - Le protocole Bayeux

Protocoles

- Orienté vers **canaux nommés** de communication (publish/subscribe) :
 - Le protocole Bayeux
 - Protocoles propres à une solution serveur/client

Protocoles

- Orienté vers **canaux nommés** de communication (publish/subscribe) :
 - Le protocole Bayeux
 - Protocoles propres à une solution serveur/client
- Simulation des **sockets** : BOSH

Protocoles

- Orienté vers **canaux nommés** de communication (publish/subscribe) :
 - Le protocole Bayeux
 - Protocoles propres à une solution serveur/client
- Simulation des **sockets** : BOSH
- Vers les **bus de messages** : AMQP

Alternatives

- HTML 5 : WebSockets, server-side events

Alternatives

- HTML 5 : WebSockets, server-side events
- Adobe Flash, Silverlight ou autres plug-ins

Serveurs

<i>Nom</i>	<i>Protocole</i>	<i>Technique</i>	<i>écrit en</i>
Jetty	Bayeux	LP WS	Java
Meteor	[propre]	LP STR SSE	Perl
Orbited	Sockets, message bus	LP STR SSE WS	Python
Ajax Push Engine	[propre]	LP STR SSE WS	C
ErlyComet	Bayeux	LP WS	Erlang
nginx HTTP Push	Basic HTTP Push Relay Protocol	LP	C
em-websocket	EventMachine	WS	Ruby

... et encore plus !

LP = long polling, STR = streaming, SSE = Server-Sent Events, WS = WebSockets

Liens

Article Wikipedia [http://en.wikipedia.org/wiki/Comet_\(programming\)](http://en.wikipedia.org/wiki/Comet_(programming))
 AJAX Design Patterns : « HTTP Streaming »
 http://ajaxpatterns.org/HTTP_Streaming
 Tutoriel en BD et serveur/client sur . <http://www.ape-project.org>
 Nouvelles sur COMET <http://cometdaily.com>
 Comparaison des serveurs <http://cometdaily.com/maturity.html>
 Protocole Bayeux, CometD implementations . . . <http://cometd.org>
 nginx HTTP Push avec client Ruby
 . . . <http://www.igvita.com/2009/10/21/nginx-comet-low-latency-server-push>
 COMET en Java (Jetty et Tomcat)
 . . . <http://www.javaworld.com/javaworld/jw-03-2008/jw-03-asynchhttp.html>
 HTML 5 : Server-Side Events et WebSockets
 <http://www.java.net/author/gregor-roth>

Démonstration

`http://comet.steckenpferde.de:8080`

`http://comet.steckenpferde.de`

Chat démo, à regarder avec l'analyse du trafic réseau :

- Firefox + Firebug : version Dojo
- Chromium + Web Developer Tools : version jQuery