
sockjs-tornado documentation

Release 0.2

Serge S. Koval

April 02, 2015

Contents

1 Topics	3
1.1 Statistics	3
1.2 Frequently Asked Questions	3
1.3 API	5
2 Indices and tables	19
Python Module Index	21

This is implementation of the [SockJS](#) realtime transport library on top of the [Tornado](#) framework.

Topics

1.1 Statistics

sockjs-tornado captures some counters:

Name	Description
Sessions	
sessions_active	Number of currently active sessions
Transports	
transp_xhr	# of sessions opened with xhr transport
transp_websocket	# of sessions opened with websocket transport
transp_xhr_streaming	# of sessions opened with xhr streaming transport
transp_jsonp	# of sessions opened with jsonp transport
transp_eventsource	# of sessions opened with eventsource transport
transp_htmlfile	# of sessions opened with htmlfile transport
transp_rawwebsocket	# of sessions opened with raw websocket transport
Connections	
connections_active	Number of currently active connections
connections_ps	Number of opened connections per second
Packets	
packets_sent_ps	Packets sent per second
packets_recv_ps	Packets received per second

Stats are captured by the router object and can be accessed through the `stats` property:

```
MyRouter = SockJSRouter(MyConnection)

print MyRouter.stats.dump()
```

For more information, check stats module API or `stats` sample.

1.2 Frequently Asked Questions

1.2.1 How fast is sockjs-tornado?

Long story short, at least for websocket transport:

1. On CPython it is (or was) comparable to sockjs-node and socket.io (node.js server)
2. On PyPy 1.7 it was 3x faster than sockjs-node and socket.io

You can find more information [here](#).

1.2.2 Can I use query string parameters or cookies to pass data to the server?

No, you can not. SockJS does not support application cookies and you can't pass query string parameters.

1.2.3 How do I implement authentication in my application?

Send packet with authentication token after connecting to the server. In pseudo code it can look like this:

Client side:

```
<script language="javascript">
 var sock = new SockJS('/echo');

 // Lets assume we invented simple protocol, where first word is a command name and second is a pa
 sock.onconnect = function() {
 sock.send('auth,xxx');
 sock.send('echo,bar');
 };
</script>
```

Server side:

```
class EchoConnection(SockJSConnection):
 def on_open(self, info):
 self.authenticated = False

 def on_message(self, msg):
 pack, data = msg.split(',', 1)

 # Ignore all packets except of 'auth' if user is not yet authenticated
 if not self.authenticated and pack != 'auth':
 return

 if pack == 'auth':
 # Decrypt user_id (or user name - you decide). You might want to add salt to the token as
 user_id = des_decrypt(data, secret_key)

 # Validate user_id here by making DB call, etc.
 user = get_user(user_id)

 if user is None and user.is_active:
 self.send('error,Invalid user!')
 return

 self.authenticated = True
 elif pack == 'echo':
 self.send(data)
```

1.2.4 Can I open more than one SockJS connection on same page?

No, you can not because of the AJAX restrictions. You have to use connection multiplexing. Check *multiplex* sample to find out how you can do it.

1.2.5 Can I send python objects through the SockJS?

As SockJS emulates websocket protocol and websocket protocol only supports strings, you can not send arbitrary objects (they won't be JSON serialized automatically). On a side note - SockJS client already includes *JSON2.js* library, so you can use it without any extra dependencies.

1.2.6 How do I scale sockjs-tornado?

Easiest way is to start multiple instances of the sockjs-tornado server (one per core) and load balance them using haproxy. You can find [sample haproxy configuration here](#).

Alternatively, if you already use some kind of load balancer, make sure you enable sticky sessions. sockjs-tornado maintains state for each user and there's no way to synchronize this state between sockjs-tornado instances.

Also, it is up for you, as a developer, to decide how you're going to synchronize state of the servers in a cluster. You can use [Redis](#) as a meeting point or use [ZeroMQ](#), etc.

1.3 API

1.3.1 `sockjs.tornado.conn`

`sockjs.tornado.conn`

SockJS connection interface

class `sockjs.tornado.conn.SockJSConnection(session)`

Callbacks

`SockJSConnection.on_open(request)`

Default `on_open()` handler.

Override when you need to do some initialization or request validation. If you return False, connection will be rejected.

You can also throw Tornado `HTTPError` to close connection.

`request` `ConnectionInfo` object which contains caller IP address, query string parameters and cookies associated with this request (if any).

`SockJSConnection.on_message(message)`

Default `on_message` handler. Must be overridden in your application

`SockJSConnection.on_close()`

Default `on_close` handler.

Output

`SockJSConnection.send(message, binary=False)`

Send message to the client.

`message` Message to send.

SockJSConnection.**broadcast** (*clients, message*)

Broadcast message to the one or more clients. Use this method if you want to send same message to lots of clients, as it contains several optimizations and will work fast than just having loop in your code.

clients Clients iterable

message Message to send.

Management

SockJSConnection.**close** ()

SockJSConnection.**is_closed**

Check if connection was closed

1.3.2 `sockjs.tornado.router`

`sockjs.tornado.router`

SockJS protocol router implementation.

class `sockjs.tornado.router.SockJSRouter` (*connection, prefix=' ', user_settings={}, io_loop=None*)

SockJS protocol router

`SockJSRouter.__init__` (*connection, prefix=' ', user_settings={}, io_loop=None*)

Constructor.

connection SockJSConnection class

prefix Connection prefix

user_settings Settings dictionary

io_loop Optional IOLoop instance

URLs

`SockJSRouter.urls`

List of the URLs to be added to the Tornado application

`SockJSRouter.apply_routes` (*routes*)

Feed list of the URLs to the routes list. Returns list

Connection

`SockJSRouter.get_session` (*session_id*)

Get session by session id

session_id Session id

`SockJSRouter.get_connection_class` ()

Return associated connection class

1.3.3 `sockjs.tornado.session`

`sockjs.tornado.session`

SockJS session implementation.

Base Session

`class sockjs.tornado.session.BaseSession(conn, server)`
Base session implementation class

Constructor

`BaseSession.__init__(conn, server)`
Base constructor.

`conn` Connection class

`server` SockJSRouter instance

Handlers

`BaseSession.set_handler(handler)`
Set transport handler `handler`

Handler, should derive from the `sockjs.tornado.transports.base.BaseTransportMixin`.

`BaseSession.verify_state()`
Verify if session was not yet opened. If it is, open it and call connections `on_open`

`BaseSession.remove_handler(handler)`
Remove active handler from the session

`handler` Handler to remove

Messaging

`BaseSession.send_message(msg, stats=True, binary=False)`
Send or queue outgoing message

`msg` Message to send

`stats` If set to True, will update statistics after operation completes

`BaseSession.send_jsonified(msg, stats=True)`
Send or queue outgoing message which was json-encoded before. Used by the `broadcast` method.

`msg` JSON-encoded message to send

`stats` If set to True, will update statistics after operation completes

`BaseSession.broadcast(clients, msg)`
Optimized `broadcast` implementation. Depending on type of the session, will json-encode message once and will call either `send_message` or `send_jsonified`.

`clients` Clients iterable

`msg` Message to send

State

`BaseSession.close(code=3000, message='Go away!')`

Close session or endpoint connection.

code Closing code

message Close message

`BaseSession.delayed_close()`

Delayed close - won't close immediately, but on next ioloop tick.

`BaseSession.is_closed`

Check if session was closed.

`BaseSession.get_close_reason()`

Return last close reason tuple.

For example:

```
if self.session.is_closed: code, reason = self.session.get_close_reason()
```

Connection Session

`class sockjs.tornado.session.Session(conn, server, session_id, expiry=None)`

SockJS session implementation.

Constructor

`Session.__init__(conn, server, session_id, expiry=None)`

Session constructor.

conn Default connection class

server SockJSRouter instance

session_id Session id

expiry Session expiry time

Session

`Session.on_delete(forced)`

Session expiration callback

forced If session item explicitly deleted, forced will be set to True. If item expired, will be set to False.

Handlers

`Session.set_handler(handler, start_heartbeat=True)`

Set active handler for the session

handler Associate active Tornado handler with the session

start_heartbeat Should session start heartbeat immediately

`Session.verify_state()`

Verify if session was not yet opened. If it is, open it and call connections *on_open*

`Session.remove_handler(handler)`

Detach active handler from the session

handler Handler to remove

Messaging

`Session.send_message(msg, stats=True, binary=False)`

Send or queue outgoing message

msg Message to send

stats If set to True, will update statistics after operation completes

`Session.send_jsonified(msg, stats=True)`

Send JSON-encoded message

msg JSON encoded string to send

stats If set to True, will update statistics after operation completes

`Session.on_messages(msg_list)`

Handle incoming messages

msg_list Message list to process

State

`Session.flush()`

Flush message queue if there's an active connection running

`Session.close(code=3000, message='Go away!')`

Close session.

code Closing code

message Closing message

Heartbeats

`Session.start_heartbeat()`

Reset heartbeat timer

`Session.stop_heartbeat()`

Stop active heartbeat

`Session.delay_heartbeat()`

Delay active heartbeat

`Session._heartbeat()`

Heartbeat callback

Utilities

`class sockjs.tornado.session.ConnectionInfo(ip, cookies, arguments, headers, path)`

Connection information object.

Will be passed to the `on_open` handler of your connection class.

Has few properties:

ip Caller IP address

cookies Collection of cookies

arguments Collection of the query string arguments

headers Collection of explicitly exposed headers from the request including: origin, referer, x-forward-for (and associated headers)

path Request uri path

1.3.4 `sockjs.tornado.migrate`

`sockjs.tornado.migrate`

tornado.websocket to *sockjs.tornado* migration helper.

`class sockjs.tornado.migrate.WebsocketHandler(session)`

If you already use Tornado websockets for your application and want try *sockjs-tornado*, change your handlers to derive from this `WebsocketHandler` class. There are some limitations, for example only `self.request` only contains `remote_ip`, `cookies` and `arguments` collection

`open()`
open handler

`on_open(info)`
sockjs-tornado `on_open` handler

1.3.5 `sockjs.tornado.proto`

`sockjs.tornado.proto`

SockJS protocol related functions

`JSON`

Module contains two functions - `json_encode` and `json_decode` which you can use to encode/decode

`sockjs.tornado.proto.json_encode(data)`
`sockjs.tornado.proto.json_decode(data)`

`SockJS protocol`

SockJS protocol constants.

`proto.CONNECT = 'o'`
`proto.DISCONNECT = 'c'`
`proto.MESSAGE = 'm'`
`proto.HEARTBEAT = 'h'`
`sockjs.tornado.proto.disconnect(code, reason)`
Return SockJS packet with code and close reason
`code` Closing code
`reason` Closing reason

1.3.6 `sockjs.tornado.basehandler`

`sockjs.tornado.basehandler`

Various base http handlers

Base Request Handler

```
class sockjs.tornado.basehandler.BaseHandler(application, request, **kwargs)
 Base request handler with set of helpers.

BaseHandler.initialize(server)
 Initialize request

 server SockJSRouter instance.
```

Stats

```
BaseHandler.prepare()
 Increment connection count

BaseHandler._log_disconnect()
 Decrement connection count

BaseHandler.finish(chunk=None)
 Tornado finish handler

BaseHandler.on_connection_close()
 Tornado on_connection_close handler
```

Cache

```
BaseHandler.enable_cache()
 Enable client-side caching for the current request

BaseHandler.disable_cache()
 Disable client-side cache for the current request

BaseHandler.handle_session_cookie()
 Handle JSESSIONID cookie logic
```

State

```
BaseHandler.safe_finish()
 Finish session. If it will blow up - connection was set to Keep-Alive and client dropped connection, ignore any
 IOError or socket error.
```

Preflight handler

```
class sockjs.tornado.basehandler.PreflightHandler(application, request, **kwargs)
 CORS preflight handler
```

Handler

```
PreflightHandler.options(*args, **kwargs)
 XHR cross-domain OPTIONS handler
```

Helpers

```
PreflightHandler.preflight()
 Handles request authentication

PreflightHandler.verify_origin()
 Verify if request can be served
```

1.3.7 `sockjs.tornado.periodic`

`sockjs.tornado.periodic`

This module implements customized PeriodicCallback from tornado with support of the sliding window.

```
class sockjs.tornado.periodic.Callback(callback, callback_time, io_loop)
 Custom implementation of the Tornado.Callback with support of callback timeout delays.

 __init__(callback, callback_time, io_loop)
 Constructor.

 callback Callback function
 callback_time Callback timeout value (in milliseconds)
 io_loop io_loop instance

 calculate_next_run()
 Caltulate next scheduled run

 start(timeout=None)
 Start callbacks

 stop()
 Stop callbacks

 delay()
 Delay callback
```

1.3.8 `sockjs.tornado.sessioncontainer`

`sockjs.tornado.sessioncontainer`

Simple heapq-based session implementation with sliding expiration window support.

```
class sockjs.tornado.sessioncontainer.SessionMixin(session_id=None, expiry=None)
 Represents one session object stored in the session container. Derive from this object to store additional data.

 __init__(session_id=None, expiry=None)
 Constructor.

 session_id Optional session id. If not provided, will generate new session id.
 expiry Expiration time. If not provided, will never expire.

 is_alive()
 Check if session is still alive

 promote()
 Mark object as alive, so it won't be collected during next run of the garbage collector.

 on_delete(forced)
 Triggered when object was expired or deleted.

class sockjs.tornado.sessioncontainer.SessionContainer
 Session container object.
```

If we will implement sessions with Tornado timeouts, for polling transports it will be nightmare - if load will be high, number of discarded timeouts will be huge and will be huge performance hit, as Tornado will have to clean them up all the time.

```
add(session)
 Add session to the container.

 session Session object

get(session_id)
 Return session object or None if it is not available

 session_id Session identifier

remove(session_id)
 Remove session object from the container

 session_id Session identifier

expire(current_time=None)
 Expire any old entries

 current_time Optional time to be used to clean up queue (can be used in unit tests)
```

1.3.9 `sockjs.tornado.static`

`sockjs.tornado.static`

Various static handlers required for SockJS to function properly.

```
class sockjs.tornado.static.IFrameHandler(application, request, **kwargs)
 SockJS IFrame page handler

class sockjs.tornado.static.GreetingsHandler(application, request, **kwargs)
 SockJS greetings page handler

class sockjs.tornado.static.ChunkingTestHandler(application, request, **kwargs)
 SockJS chunking test handler

class sockjs.tornado.static.InfoHandler(application, request, **kwargs)
 SockJS 0.2+ /info handler
```

1.3.10 `sockjs.tornado.stats`

`class sockjs.tornado.stats.StatsCollector(io_loop)`

```
dump()
 Return dictionary with current statistical information

class sockjs.tornado.stats.MovingAverage(period=10)
 Moving average class implementation

 __init__(period=10)
 Constructor.

 period Moving window size. Average will be calculated from the data in the window.

add(n)
 Add value to the current accumulator

 n Value to add
```

flush()

Add accumulator to the moving average queue and reset it. For example, called by the StatsCollector once per second to calculate per-second average.

1.3.11 `sockjs.tornado.transports.base`

class `sockjs.tornado.transports.base.BaseTransportMixin`
Base transport.

Implements few methods that session expects to see in each transport.

get_conn_info()

Return *ConnectionInfo* object from current transport

session_closed()

Called by the session, when it gets closed

1.3.12 `sockjs.tornado.transports.pollingbase`

sockjs.tornado.transports.pollingbase

Polling transports base

class `sockjs.tornado.transports.pollingbase.PollingTransportBase` (*application*,
request,
***kwargs*)

Polling transport handler base class

send_message (*message*, *binary=False*)

Called by the session when some data is available

session_closed()

Called by the session when it was closed

1.3.13 `sockjs.tornado.transports.streamingbase`

class `sockjs.tornado.transports.streamingbase.StreamingTransportBase` (*application*,
request,
***kwargs*)

should_finish()

Check if transport should close long running connection after sending X bytes to the client.

data_len Amount of data that was sent

session_closed()

Called by the session when it was closed

1.3.14 `sockjs.tornado.transports.xhr`

sockjs.tornado.transports.xhr

Xhr-Polling transport implementation

```
class sockjs.tornado.transports.xhr.XhrPollingTransport (application, request,
 **kwargs)
 xhr-polling transport implementation
 post (*args, **kwargs)
 send_pack (message, binary=False)

class sockjs.tornado.transports.xhr.XhrSendHandler (application, request, **kwargs)

 post (session_id)
```

1.3.15 `sockjs.tornado.transports.xhrstreaming`

`sockjs.tornado.transports.xhrstreaming`

Xhr-Streaming transport implementation

```
class sockjs.tornado.transports.xhrstreaming.XhrStreamingTransport (application, request,
 **kwargs)
 post (*args, **kwargs)
 send_pack (message, binary=False)
```

1.3.16 `sockjs.tornado.transports.eventsource`

`sockjs.tornado.transports.eventsource`

EventSource transport implementation.

```
class sockjs.tornado.transports.eventsource.EventSourceTransport (application, request,
 **kwargs)
 get (*args, **kwargs)
 send_pack (message, binary=False)
```

1.3.17 `sockjs.tornado.transports.jsonp`

`sockjs.tornado.transports.jsonp`

JSONP transport implementation.

```
class sockjs.tornado.transports.jsonp.JSONPTransport (application, request, **kwargs)

 get (*args, **kwargs)
 send_pack (message, binary=False)

class sockjs.tornado.transports.jsonp.JSONPSendHandler (application, request, **kwargs)

 post (session_id)
```

1.3.18 `sockjs.tornado.transports.htmlfile`

`sockjs.tornado.transports.htmlfile`

HtmlFile transport implementation.

```
class sockjs.tornado.transports.htmlfile.HtmlFileTransport(application, request,
 **kwargs)

 get (*args, **kwargs)
 send_pack (message, binary=False)
```

1.3.19 `sockjs.tornado.transports.rawwebsocket`

`sockjs.tornado.transports.rawwebsocket`

Raw websocket transport implementation

```
class sockjs.tornado.transports.rawwebsocket.RawSession (conn, server)
 Raw session without any sockjs protocol encoding/decoding. Simply works as a proxy between SockJSConnection class and RawWebSocketTransport.

 send_message (msg, stats=True, binary=False)
 on_message (msg)
```

```
class sockjs.tornado.transports.rawwebsocket.RawWebSocketTransport (application,
 request,
 **kwargs)
```

Raw Websocket transport

```
open ()
on_message (message)
on_close ()
send_pack (message, binary=False)
session_closed ()
_detach ()
```

1.3.20 `sockjs.tornado.transports.websocket`

`sockjs.tornado.transports.websocket`

Websocket transport implementation

```
class sockjs.tornado.transports.websocket.WebSocketTransport (application, request,
 **kwargs)
 Websocket transport

 open (session_id)
 on_message (message)
 on_close ()
 send_pack (message, binary=False)
```

Sessions

```
WebSocketTransport.session_closed()  
WebSocketTransport._detach()
```


Indices and tables

- *genindex*
- *modindex*
- *search*

S

sockjs.tornado.basehandler, 10
sockjs.tornado.conn, 5
sockjs.tornado.migrate, 10
sockjs.tornado.periodic, 12
sockjs.tornado.proto, 10
sockjs.tornado.router, 6
sockjs.tornado.session, 7
sockjs.tornado.sessioncontainer, 12
sockjs.tornado.static, 13
sockjs.tornado.stats, 13
sockjs.tornado.transports.base, 14
sockjs.tornado.transports.eventsource,
 15
sockjs.tornado.transports.htmlfile, 16
sockjs.tornado.transports.jsonp, 15
sockjs.tornado.transports.pollingbase,
 14
sockjs.tornado.transports.rawwebsocket,
 16
sockjs.tornado.transports.streamingbase,
 14
sockjs.tornado.transports.websocket, 16
sockjs.tornado.transports.xhr, 14
sockjs.tornado.transports.xhrstreaming,
 15

Symbols

`_init_()` (sockjs.tornado.periodic.Callback method), 12
`_init_()` (sockjs.tornado.router.SockJSRouter method), 6
`_init_()` (sockjs.tornado.session.BaseSession method), 7
`_init_()` (sockjs.tornado.session.Session method), 8
`_init_()` (sockjs.tornado.sessioncontainer.SessionMixin method), 12
`_init_()` (sockjs.tornado.stats.MovingAverage method), 13
`_detach()` (sockjs.tornado.transports.rawwebsocket.RawWebsocketTransport method), 16
`_detach()` (sockjs.tornado.transports.websocket.WebSocketTransport method), 17
`_heartbeat()` (sockjs.tornado.session.Session method), 9
`_log_disconnect()` (sockjs.tornado.basehandler.BaseHandler method), 11

A

`add()` (sockjs.tornado.sessioncontainer.SessionContainer method), 12
`add()` (sockjs.tornado.stats.MovingAverage method), 13
`apply_routes()` (sockjs.tornado.router.SockJSRouter method), 6

B

`BaseHandler` (class in sockjs.tornado.basehandler), 11
`BaseSession` (class in sockjs.tornado.session), 7
`BaseTransportMixin` (class in sockjs.tornado.transports.base), 14
`broadcast()` (sockjs.tornado.conn.SockJSConnection method), 5
`broadcast()` (sockjs.tornado.session.BaseSession method), 7

C

`calculate_next_run()` (sockjs.tornado.periodic.Callback method), 12
`Callback` (class in sockjs.tornado.periodic), 12

`ChunkingTestHandler` (class in sockjs.tornado.static), 13
`close()` (sockjs.tornado.conn.SockJSConnection method), 6

`close()` (sockjs.tornado.session.BaseSession method), 8
`close()` (sockjs.tornado.session.Session method), 9

`CONNECT` (sockjs.tornado.proto attribute), 10
`ConnectionInfo` (class in sockjs.tornado.session), 9

D

`delay()` (sockjs.tornado.periodic.Callback method), 12
`delay_heartbeat()` (sockjs.tornado.session.Session method), 9

`delayed_close()` (sockjs.tornado.session.BaseSession method), 8

`disable_cache()` (sockjs.tornado.basehandler.BaseHandler method), 11

`DISCONNECT` (sockjs.tornado.proto attribute), 10

`disconnect()` (in module sockjs.tornado.proto), 10

`dump()` (sockjs.tornado.stats.StatsCollector method), 13

E

`enable_cache()` (sockjs.tornado.basehandler.BaseHandler method), 11

`EventSourceTransport` (class in sockjs.tornado.transports.eventsource), 15

`expire()` (sockjs.tornado.sessioncontainer.SessionContainer method), 13

F

`finish()` (sockjs.tornado.basehandler.BaseHandler method), 11

`flush()` (sockjs.tornado.session.Session method), 9

`flush()` (sockjs.tornado.stats.MovingAverage method), 13

G

`get()` (sockjs.tornado.sessioncontainer.SessionContainer method), 13

`get()` (sockjs.tornado.transports.eventsource.EventSourceTransport method), 15

get() (sockjs.tornado.transports.htmlfile.HtmlFileTransport method), 16
get() (sockjs.tornado.transports.jsonp.JSONPTransport method), 15
get_close_reason() (sockjs.tornado.session.BaseSession method), 8
get_conn_info() (sockjs.tornado.transports.base.BaseTransportMixin method), 14
get_connection_class() (sockjs.tornado.router.SockJSRouter method), 6
get_session() (sockjs.tornado.router.SockJSRouter method), 6
GreetingsHandler (class in sockjs.tornado.static), 13

H

handle_session_cookie() (sockjs.tornado.basehandler.BaseHandler method), 11
HEARTBEAT (sockjs.tornado.proto attribute), 10
HtmlFileTransport (class in sockjs.tornado.transports.htmlfile), 16

I

IFrameHandler (class in sockjs.tornado.static), 13
InfoHandler (class in sockjs.tornado.static), 13
initialize() (sockjs.tornado.basehandler.BaseHandler method), 11
is_alive() (sockjs.tornado.sessioncontainer.SessionMixin method), 12
is_closed (sockjs.tornado.conn.SockJSConnection attribute), 6
is_closed (sockjs.tornado.session.BaseSession attribute), 8

J

json_decode() (in module sockjs.tornado.proto), 10
json_encode() (in module sockjs.tornado.proto), 10
JSONPSendHandler (class in sockjs.tornado.transports.jsonp), 15
JSONPTransport (class in sockjs.tornado.transports.jsonp), 15

M

MESSAGE (sockjs.tornado.proto attribute), 10
MovingAverage (class in sockjs.tornado.stats), 13

O

on_close() (sockjs.tornado.conn.SockJSConnection method), 5
on_close() (sockjs.tornado.transports.rawwebsocket.RawWebSocketTransport method), 16
on_close() (sockjs.tornado.transports.websocket.WebSocketTransport method), 16
on_connection_close() (sockjs.tornado.basehandler.BaseHandler method), 11

on_delete() (sockjs.tornado.session.Session method), 8
on_delete() (sockjs.tornado.sessioncontainer.SessionMixin method), 12
on_message() (sockjs.tornado.conn.SockJSConnection method), 5
on_message() (sockjs.tornado.transports.rawwebsocket.RawSession method), 16
on_message() (sockjs.tornado.transports.rawwebsocket.RawWebSocketTransport method), 16
on_message() (sockjs.tornado.transports.websocket.WebSocketTransport method), 16
on_messages() (sockjs.tornado.session.Session method), 9
on_open() (sockjs.tornado.conn.SockJSConnection method), 5

onOpen() (sockjs.tornado.migrate.WebsocketHandler method), 10
open() (sockjs.tornado.migrate.WebsocketHandler method), 10
open() (sockjs.tornado.transports.rawwebsocket.RawWebSocketTransport method), 16
open() (sockjs.tornado.transports.websocket.WebSocketTransport method), 16
options() (sockjs.tornado.basehandler.PreflightHandler method), 11

P

PollingTransportBase (class in sockjs.tornado.transports.pollingbase), 14
post() (sockjs.tornado.transports.jsonp.JSONPSendHandler method), 15
post() (sockjs.tornado.transports.xhr.XhrPollingTransport method), 15
post() (sockjs.tornado.transports.xhr.XhrSendHandler method), 15
post() (sockjs.tornado.transports.xhrstreaming.XhrStreamingTransport method), 15
preflight() (sockjs.tornado.basehandler.PreflightHandler method), 11
PreflightHandler (class in sockjs.tornado.basehandler), 11
prepare() (sockjs.tornado.basehandler.BaseHandler method), 11
promote() (sockjs.tornado.sessioncontainer.SessionMixin method), 12

R

RawSession (class in sockjs.tornado.transports.rawwebsocket), 16
RawWebSocketTransport (class in sockjs.tornado.transports.rawwebsocket), remove() (sockjs.tornado.sessioncontainer.SessionContainer method), 13

remove_handler() (sockjs.tornado.session.BaseSession method), 7
remove_handler() (sockjs.tornado.session.Session method), 8

S

safe_finish() (sockjs.tornado.basehandler.BaseHandler method), 11
send() (sockjs.tornado.conn.SockJSConnection method), 5
send_jsonified() (sockjs.tornado.session.BaseSession method), 7
send_jsonified() (sockjs.tornado.session.Session method), 9
send_message() (sockjs.tornado.session.BaseSession method), 7
send_message() (sockjs.tornado.session.Session method), 9
send_message() (sockjs.tornado.transports.pollingbase.PollingTransportBase method), 14
send_message() (sockjs.tornado.transports.rawwebsocket.RawSocketTransport method), 16
send_pack() (sockjs.tornado.transports.eventsource.EventSourceTransport method), 15
send_pack() (sockjs.tornado.transports.htmlfile.HtmlFileTransport method), 16
send_pack() (sockjs.tornado.transports.jsonp.JSONPTransport method), 15
send_pack() (sockjs.tornado.transports.rawwebsocket.RawWebsocketTransport method), 16
send_pack() (sockjs.tornado.transports.websocket.WebSocketTransport method), 16
send_pack() (sockjs.tornado.transports.xhr.XhrPollingTransport method), 15
send_pack() (sockjs.tornado.transports.xhrstreaming.XhrStreamingTransport method), 15

U

Session (class in sockjs.tornado.session), 8
session_closed() (sockjs.tornado.transports.base.BaseTransportMixin method), 14
session_closed() (sockjs.tornado.transports.pollingbase.PollingTransportBase method), 14
session_closed() (sockjs.tornado.transports.rawwebsocket.RawWebsocketTransport method), 16
session_closed() (sockjs.tornado.transports.streamingbase.StreamingTransportBase method), 14
session_closed() (sockjs.tornado.transports.websocket.WebSocketTransport method), 17

V

SessionContainer (class in sockjs.tornado.sessioncontainer), 12
SessionMixin (class in sockjs.tornado.sessioncontainer), 12

W

should_finish() (sockjs.tornado.transports.streamingbase.StreamingTransportBase method), 14
sockjs.tornado.basehandler (module), 10
sockjs.tornado.conn (module), 5
sockjs.tornado.migrate (module), 10
sockjs.tornado.periodic (module), 12
sockjs.tornado.proto (module), 10
sockjs.tornado.router (module), 6
sockjs.tornado.session (module), 7
sockjs.tornado.sessioncontainer (module), 12
sockjs.tornado.static (module), 13
sockjs.tornado.stats (module), 13
sockjs.tornado.transports.base (module), 14
sockjs.tornado.transports.eventsource (module), 15
sockjs.tornado.transports.htmlfile (module), 16
sockjs.tornado.transports.jsonp (module), 15
sockjs.tornado.transports.pollingbase (module), 14
sockjs.tornado.transports.rawwebsocket (module), 16
sockjs.tornado.transports.streamingbase (module), 14
sockjs.tornado.transports.websocket (module), 16
sockjs.tornado.transports.xhr (module), 14
sockjs.tornado.transports.xhrstreaming (module), 15
SockJSConnection (class in sockjs.tornado.conn), 5
SockJSRouter (class in sockjs.tornado.router), 6
start() (sockjs.tornado.periodic.Callback method), 12
start_heartbeat() (sockjs.tornado.session.Session method), 9
StatsCollector (class in sockjs.tornado.stats), 13
stop() (sockjs.tornado.periodic.Callback method), 12
stop_heartbeat() (sockjs.tornado.session.Session method), 9
StreamingTransportBase (class in sockjs.tornado.transports.streamingbase), 14

U

urls (sockjs.tornado.router.SockJSRouter attribute), 6

V

PreflightHandler (class in sockjs.tornado.basehandler.PreflightHandler method), 11

W

WebSocketHandler (class in sockjs.tornado.migrate), 10
WebSocketTransport (class in sockjs.tornado.transports.websocket), 16

X

XhrPollingTransport (class in sockjs.tornado.transports.xhr), 14

XhrSendHandler (class in `sockjs.tornado.transports.xhr`),

[15](#)

XhrStreamingTransport (class in `sockjs.tornado.transports.xhrstreaming`),

[15](#)