

COMMUNICATE ALL THE THINGS!!!

Follow Along
<http://goo.gl/v3aHL9>

#boisecodecamp

@geekgonenomad

What are we going to cover?

#boisecodecamp

@geekgonenomad

WebRTC Respoke Code Samples </QA>

#boisecodecamp

@geekgonenomad

Who Is This Guy?

#boisecodecamp

@geekgonenomad

Kyle Tyacke

Flash / Web Dev

Developer Evangelist Respoke

Beer Geek

#boisecodecamp

@geekgonenomad

Who Are You?

#boisecodecamp

@geekgonenomad

What the Heck Is WebRTC?

#boisecodecamp

@geekgonenomad

WebRTC

“is a free, open project that enables web browsers with Real-Time Communications (RTC) capabilities via simple JavaScript APIs.”

WebRTC

*“is a **free**, open project that enables web browsers with Real-Time Communications (RTC) capabilities via simple JavaScript APIs.”*

WebRTC

*“is a free, **open** project that enables web browsers with Real-Time Communications (RTC) capabilities via simple JavaScript APIs.”*

WebRTC

*“is a free, open project that enables web browsers with **Real-Time Communications (RTC)** capabilities via simple JavaScript APIs.”*

WebRTC

“is a free, open project that enables web browsers with Real-Time Communications (RTC) capabilities via simple JavaScript APIs.”

Contributors

#boisecodecamp

@geekgonenomad

WebRTC in the Wild

#boisecodecamp

@geekgonenomad

Amazon Mayday

#boisecodecamp

@geekgonenomad

Google Hangouts

<https://plus.google.com/hangouts>

#boisecodecamp

@geekgonomad

PeerCDN

<https://peercdn.com/>

#boisecodecamp

@geekgonenomad

Sharefest

<https://sharefest.me>

#boisecodecamp

@geekgonomad

Cubeslam

<https://www.cubeslam.com>

#boisecodecamp

@geekgonenomad

Apollo

<https://github.com/respoke/apollo>

#boisecodecamp

@geekgonenomad

How Does WebRTC Work?

#boisecodecamp

@geekgonenomad

When Bob Met Alice

BOB

ALICE

An Ideal World!

#boisecodecamp

@geekgonenomad

The Real World...

#boisecodecamp

@geekgonenomad

ICE, ICE, Baby

#boisecodecamp

@geekgonomad

The Complete Connection

#boisecodecamp

@geekgonomad

Simple Right?

#boisecodecamp

@geekgonenomad

respoke

#boisecodecamp

@geekgonenomad

Respoke?

A set of API's that gives developers the ability to easily add real-time communication to their applications.

Like WebRTC?

#boisecodecamp

@geekgonenomad

Sort of...

#boisecodecamp

@geekgonenomad

Remember This?

#boisecodecamp

@geekgonomad

#boisecodecamp

@geekgonomad

#boisecodecamp

@geekgonenomad

But Wait! There's More...

#boisecodecamp

@geekgonenomad

Open Source

Cross-browser Support

Endpoint Discovery

Endpoint Messaging

Groups

Presence

Phone System Support

Mobile SDKs

#boisecodecamp

@geekgonenomad

<CODE/>

**Create a Respoke
Account
www.respoke.io**

Connecting to Respoke

<http://goo.gl/fajmx8>

#boisecodecamp

@geekgonenomad


```
// App ID value from the dev portal. You can play
// around with the supplied ID or replace it with
// your own.
var appid = "b4931d40-ff2b-4c46-8487-bf955a75501d";
var endpointId;

// Create the client object using the App ID
var client = respoke.createClient({
  appId: appid,
  developmentMode: true
});

// "connect" event fired after successful connection to Respoke
client.listen('connect', function() {
  $("#status").html("Connected to Respoke as \"" + endpointId + "\"");
});

// Connect to Respoke when the user clicks "connect"
$("#doLogin").click(function() {
  // Update the status message
  $("#status").html("Connecting...");

  // Grab our username
  endpointId = $("#endpoint").val();

  // Connect to Respoke
  client.connect({
 endpointId: endpointId
  });
});
```

Messaging

<http://goo.gl/vq8XCy>

#boisecodecamp

@geekgonenomad

```
// Listen for incoming messages
client.listen('message', function(evt) {
 $("#messages").append(
 "<li>" + evt.message.message + "</li>"
 );
});

// Send message
$("#sendMessage").click(function() {
 // Get the recipients name
 var remote = $("#remoteId").val();

 // Make an endpoint for that recipient
 var endpoint = client.getEndpoint({
 id: remote
 });

 // Grab the text to send
 var messageText = $("#textToSend").val();

 // Send it
 endpoint.sendMessage({
 message: messageText
 });

 // Show yourself the message
 $("#messages").append(
 "<li>" + messageText + "</li>"
 );

 // Clear the text you just sent
 $("#textToSend").val('');
});
```

Group Messaging

<http://goo.gl/DNxVuc>

#boisecodecamp

@geekgonenomad

```
<!DOCTYPE html>

<head>
  <title>Respoke - Group Messaging Example</title>

  <!-- Respoke client library -->
  <script src="https://cdn.respoke.io/respoke.min.js"></script>

  <!-- jQuery, for this example -->
  <script src="http://code.jquery.com/jquery-1.11.0.min.js"></script>

  <!-- Some simple styles to make things pretty -->
  <link rel="stylesheet" type="text/css" href="style.css">
  </style>
</head>

<body>
  <h3 id="status">Not Connected to Respoke</h3>
  <h3 id="groupStatus">Not Connected to Group</h3>
  <div id="login">
 <input id="endpoint" placeholder="Username" type="text" />
 <button id="doLogin">Connect</button>
  </div>

  <div id="messaging">
 <ul id="messages"></ul>
 <br />
 <textarea id="groupMsg" placeholder="Message to Send" rows="4"></textarea>
 <br />
 <button id='sendMessage'>Message Group</button>
 <button id='leaveGroup'>Leave Group</button>
  </div>

  <script type="text/javascript">
```

Video Calling

<http://goo.gl/m4tZwX>

#boisecodecamp

@geekgonenomad

```
// The options for our video call including constraints and callbacks
var callOptions = {
  constraints: {
 audio: true,
 video: true
  },

  // Your video
  onLocalMedia: function(evt) {
 setVideo('localVideoSource', evt.element)
  },

  // Their video
  onConnect: function(evt) {
 setVideo('remoteVideoSource', evt.element)
  }
};

// Listen for incoming calls
client.listen('call', function(evt) {
  activeCall = evt.call;

  // We only want to answer if we didn't initiate the call
  if (activeCall.caller !== true) {
 activeCall.answer(callOptions);

 // The hangup event indicates the call is over
 activeCall.listen('hangup', function() {
 hangUp();
 });
  }
});

// Call the recipient
$("#doCall").click(function() {
```

Screen Sharing

<http://goo.gl/2p0J3A>

#boisecodecamp

@geekgonenomad


```
<!DOCTYPE html>

<head>
  <title>Respoke - Screensharing Example</title>

  <!-- Respoke client library -->
  <!-- <script src="https://cdn.respoke.io/respoke.min.js"></script> -->
  <script src="https://cdn.respoke.io/respoke.min.js"></script>

  <!-- jQuery, note that we are loading over HTTPS from google's CDN -->
  <script src="https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js"></script>

  <!-- Some simple styles to make things perty -->
  <link rel="stylesheet" type="text/css" href="style.css">

  <!-- Chrome screensharing extension -->
  <link rel="chrome-webstore-item" href="https://chrome.google.com/webstore/detail/lefkijobr
</head>

<body>
  <h3 id="status">Not Connected</h3>
  <h4 id="sharing"></h4>
  <div id="login">
 <input id="endpoint" placeholder="Username" type="text" />
 <button id="doLogin">Connect</button>
  </div>

  <div>
 <input id="remoteId" placeholder="User to Call" type="text" />
 <button id="doStartScreenShare">Share Screen</button>
 <button id="doStopScreenShare">Stop Sharing</button>
  </div>

  <!-- Video object to attach the stream to -->
  <video id="localVideoElement"></video>
```

Docs and Additional Examples

<https://docs.respoke.io/>

#boisecodecamp

@geekgonenomad

What's It All Mean?

#boisecodecamp

@geekgonenomad

Faster Development

#boisecodecamp

@geekgonenomad

Better User Experience

#boisecodecamp

@geekgonenomad

Happy Bosses

#boisecodecamp

@geekgonomad

Happy ~~Bosses~~ Users!

#boisecodecamp

@geekgonenomad

**Communication
should be a *feature*,
not a *product*...**

Kyle Tyacke

ktyacke@respoke.io

@geekgonenomad

www.respoke.io

Examples and Source

<http://ktyacke.github.io/respoke-webrtc-presos/>