

Node.js: a little overview

Nicola Del Gobbo

Who am I?

Developer

Full stack developer highly focused on performance

N-API Team

My research field

How to implement a native addon for Node.js with programming languages different from C or C++

Agenda

Introduction to Node.js

How to create distributed services

Native Addons

Who use Node.js?

What can I do with **Node.js**?

Everything

Great thank to Node.js **Community** and **Working Groups**

Packages

963,619

Downloads - Last Week

10,822,198,617

Downloads - Last Month

48,577,378,041

What can I do with Node.js?

express

CLI APPLICATION

DISRTRUBUTED SYSTEM

REAL TIME SYSTEM

DESKTOP APPLICATION

Release

LTS	Current
Recommended For Most Users	Latest Features
	
Windows Installer	macOS Installer
node-v10.15.3-x86.msi	node-v10.15.3.pkg
Source Code	
	node-v10.15.3.tar.gz

Windows Installer (.msi)

Windows Binary (.zip)

macOS Installer (.pkg)

macOS Binary (.tar.gz)

Linux Binaries (x64)

Linux Binaries (ARM)

Source Code

32-bit	64-bit
32-bit	64-bit
64-bit	
64-bit	
64-bit	
ARMv6	ARMv7
ARMv8	
node-v10.15.3.tar.gz	

Release

<https://github.com/nodejs/Release>

Choose your modules

Add health checking

OPENTRACING
Track your requests

Power your metrics

Build your Docker image

Deploy to Kubernetes

What is Node.js?

Node.js is a **JavaScript runtime** built on Chrome's **V8 JavaScript engine**

A **JavaScript engine**

Asynchronous I/O

~100k LOC of JS and C++

Node is a **glue**

Node.js architecture

Node.js API

Node.js Bindings

C / C++ Addons

c-ares

HTTP
parser

Open
SSL

zlib

nghttp2

JavaScript

“The world's most **misunderstood** programming language”

Douglas Crockford

JavaScript

- **let** and **const**
- Better **Unicode** support
- **Template literals**
- **Arrow function**
- **Default parameters**
- Spread operator
- **Class**
- **Destructuring**
- Symbols
- **Sets and Maps**
- **Iterator**
- Generator
- **Promise**
- **Async / Await**
- **Async Iterator**
- Proxy API
- Reflection API

ES2015

ES2016

ES2017

ES2018

ES2019

JavaScript

“JavaScript developers should **focus** on writing *idiomatic, readable* and *maintainable* code”

Peter Marshall & Arunesh Chandra

“Use JavaScript like JavaScript”

CONCURRENCY MODEL?

Single threaded
by default

Worker Threads from Node.js v10.5.0

Asynchronous I/O

Execution never stop

Don't block the event loop

Synchronous model?

```
var result = db.query('select ...');  
// use result
```

Blocking the whole process or you need to have **multiple execution stacks**

Asynchronous model?

```
db.query('select ...', function (result) {  
  ... // use result  
})  
  
// Execution continue  
console.log('Do other stuff ...')
```

The **main** process is **never blocked**. No strategy is required to handle competing requests

The event loop

Asynchronous in low level

```
'use strict'

const bcrypt = require('bcrypt')

const SALT_ROUNDS = 10
const STR_TO_HASH = 'Node.js: little overview'

async function run() {
  const hashed = await bcrypt.hash(STR_TO_HASH, await bcrypt.genSalt(SALT_ROUNDS))
  console.log(hashed)
}

run().catch( err => { console.error(err) })
```

Asynchronous in low level

```
Napi::Value GenerateSalt(const Napi::CallbackInfo& info) {
 if (info.Length() < 3) {
 throw Napi::TypeError::New(info.Env(), "3 arguments expected");
 }
 if (!info[1].IsBuffer() || (info[1].As<Napi::Buffer<char>>().Length() != 16)) {
 throw Napi::TypeError::New(info.Env(), "Second argument must be a 16 byte Buffer");
 }
 const int32_t rounds = info[0].As<Napi::Number>();
 Napi::Function callback = info[2].As<Napi::Function>();
 Napi::Buffer<char> seed = info[1].As<Napi::Buffer<char>>();
 SaltAsyncWorker* saltWorker = new SaltAsyncWorker(callback, std::string(seed.Data(), 16), rounds);
 saltWorker->Queue();
 return info.Env().Undefined();
}
```

Modularity

CommonJS Module

ES6 Module from v8.5.0

“Se non hai provato Node.js non sai cos’è la modularità e il riuso”

Matteo Collina

Modularity

```
'use strict'

function Person (opts) {
  this._firstName = opts.firstName || ''
  this._lastName = opts.lastName || ''
}

Person.prototype.toString = function toString() {
  return `First name: ${this._firstName}
Last name: ${this._lastName}`
}

module.exports = Person
```

```
'use strict'

function isPrime (p) {
  const upper = Math.sqrt(p)
  for (let i = 2; i <= upper; i++) {
 if (p % i === 0) {
 return false
 }
  }
  return true
}

exports.isPrime = isPrime
```

Modularity

```
'use strict'

const Persone = require('./Person')

const p = new Persone({
  firstName: 'Nicola',
  lastName: 'Del Gobbo'
})

console.log(p.toString())
```

```
'use strict'

const isPrime = require('./is-prime')

console.log(isPrime(3))
```

Events

EventEmitter is a very important class in Node.js. It provides a **channel for events to be dispatched and listeners notified**. Many objects you will encounter in Node.js inherit from EventEmitter

Emitter

Emitter object emits event with optional data associated it

Event with data

Listener

Listeners execute some actions when one event is emitted

Events

```
'use strict'

const { EventEmitter } = require('events')

class UserCtrl extends EventEmitter {

  constructor () {
 // do some initialization tasks
  }

  addUser (user) {
 // register user on db
 // emit event
 this.emit('user:added', { userName: 'NickNaso' })
  }
}
```

```
'use strict'


const UserCtrl = require('./UserCtrl')

const ctrl = new UserCtrl()

ctrl.on('user:added', data => {
  // do something with data
})

ctrl.addUser({
  userName: 'NickNaso',
  password: 'nodejs'
})
```

Event bus

Event bus

```
'use strict'

const Hertz = require('hertz')

// Obtain or create a new frequency, a channel where you can emit or listen for
// an event issued by other modules
const usr = Hertz.tune('user')

// Listen for event 'user:add'
usr.on('user:add', function (data) {
  console.log('NEW USER ADDED WITH FOLLOWING DATA:')
  console.log(data)
})

// Emit event 'user:add'
usr.emit('user:add', {
  username: 'NickNaso',
  password: '*****',
  email: 'nicoladelgobbo@gmail.com'
})
```


Stream

- **Buffer**: data structure to store and transfer arbitrary binary data
- **Stream**: abstract interface for working with streaming data

Stream vs Buffer

- **Streams** keep a low memory footprint even with large amounts of data
- **Streams** allow you to process data as soon as it arrives

Web application

<http://your-web-application>

Use http core

```
'use strict'

const http = require("http")
const url = require("url")

function onRequest(request, response) {
  let pathname = url.parse(request.url).pathname
  console.log("Request for " + pathname + " received.")
  if (pathname === "/start") {
 response.writeHead(200, { "Content-Type": "text/plain" })
 response.write("Hello")
 response.end()
  } else if (pathname === "/finish") {
 response.writeHead(200, { "Content-Type": "text/plain" })
 response.write("Goodbye")
 response.end()
  } else {
 response.writeHead(404, { "Content-Type": "text/plain" })
 response.end("404 Not Found")
  }
}

http.createServer(onRequest).listen(5000)
console.log("Server has started.")
```

Route handler

Request handler

Frameworks

express

Express

 [expressjs / express](#)

 Unwatch ▼

1,852

 Unstar

43,741

 Fork

7,387

 Code

 Issues 115

 Pull requests 55

 Wiki

 Insights

Fast, unopinionated, minimalist web framework for node. <https://expressjs.com>

[javascript](#) [nodejs](#) [express](#) [server](#)

 5,502 commits

 10 branches

 277 releases

 220 contributors

 MIT

Downloads - Last Week

7,495,349

Downloads - Last Month

33,248,650

Express

- Minimalist
- Unopinionated
- Fast (about 38k req/sec)
- Simple (**do one thing well** philosophy from Unix world)
- Wrapper of `http` core module

```
'use strict'

const http = require("http")
const express = require('express')

const app = express()
```

```
app.get('/start', (req, res) => {
  res.status(200).send('Hello')
})
```

Route handler

```
app.get('/finish', (re, res) => {
  res.status(200).send('Goodbye')
})
```

```
http.createServer(app).listen(5000)
console.log("Server has started.")
```

For web sockets bind express to http module

Express milestones

- Middleware
- Error handler
- Router
- Views / template engine

Middlewares

It's always a question to manipulate the **Request**
and **Response** object

Middlewares

Use middlewares

```
'use strict'

const path = require('path')
const http = require("http")
const express = require('express')
const morgan = require('morgan')
const serve = require('express').static

const app = express()
```

Attach middleware to Express

```
app.use(morgan('combined'))
app.use(serve(path.join(__dirname, 'public')))
```

```
app.get('/', (req, res) => {
  res.status(200).sendFile('/index.html')
})
```

```
http.createServer(app).listen(5000)
console.log("Server has started.")
```

Custom middlewares

```
'use strict'

const bannedIps = ['192.168.0.1', '192.168.0.2', '192.168.0.3']


function myMiddleware (req, res, next) {

  // ... DO SOMETHING WITH REQUEST AND RESPONSE
  if (bannedIps.includes(req.ip)) {
 const err = new Error('Your IP is banned go away')
 next(err)
  } else {
 next()
  }
}
```

```
'use strict'

function myMiddleware (bannedIps) {
  // ... DO SOMETHING WITH BANNED IPs
  return function (req, res, next) {
 // ... DO SOMETHING WITH REQUEST AND RESPONSE
 if (bannedIps.includes(req.ip)) {
 const err = new Error('Your IP is banned go away')
 next(err)
 } else {
 next()
 }
  }
}
```

Middlewares

<http://expressjs.com/en/resources/middleware.html>

Error handler

```
'use strict'

function errorHandler () {
  return function (err, req, res, next) {
 // ... PARSE YOUR ERROR
 // ... DO SOMETHING WITH REQUEST AND RESPONSE
 // ... IDENTIFY STATUS CODE AND MESSAGE FOR YOUR RESPONSE
  }
}
```


Routing

```
app.get('/songs', (req, res, next) => {
  // ... DO SOMETHING ON YOUR ROUTE
})

app.get('/songs/:title', (req, res, next) => {
  // ... DO SOMETHING ON YOUR ROUTE
})

app.post('/songs', (req, res, next) => {
  // ... DO SOMETHING ON YOUR ROUTE
})

app.put('/songs/:title', (req, res, next) => {
  // ... DO SOMETHING ON YOUR ROUTE
})

app.delete('/songs/:title', (req, res, next) => {
  // ... DO SOMETHING ON YOUR ROUTE
})
```

Routing refers to determining how an application responds to a client request to a particular endpoint, which is a URI (or path) and a specific HTTP request method

Validate your input

The fastest JSON Schema validator for
Node.js and browser

Views / template engine

Pug - Mustache - Dust - Nunjuks - EJS

```
app.set('view engine', 'ejs') Set the engine
```

```
app.engine('ejs', require('ejs').__express) Register the engine
```

```
app.set('views', path.join(__dirname, 'views')) Set views folder
```

Security

Helmet helps you secure your Express apps
by setting various HTTP headers

Logger

Log everything that happens in your application

Pay attention there is a **cost** for logging

Winston

pino

What is Node.js Native Add-on?

C / C++ code called from **JavaScript**

From Node.js documentation

*Node.js Addons are **dynamically-linked shared objects**, written in **C++**, that can be loaded into Node.js using the **require()** function, and used just as if they were an ordinary Node.js module.*

*They are used primarily to provide an **interface** between **JavaScript** running in Node.js and **C/C++** libraries.*

Why?

Performance

In general **C / C++** code performs better than JavaScript code, but it's not always true.

Image processing (in average 6 times faster)

Video processing

CRC cyclic redundancy check (in average 125 times faster)

Compression

Scientific calculus

Algorithms that execute CPU heavy tasks

Why?

Integrate legacy application

You have the source code of an **old C / C++** application and want to expose something of its functionalities

```
#include <stdio.h>
int main(void)
{
 printf("Hello World!\n");
 return 0;
}
```


Why?

You don't find what fits your specific needs on **npm**

Sometimes completely implementing the module
in **JavaScript** is not the right solution

Think at libraries like:

ImageMagick

Ghostscript

FFmpeg

TensorFlow

...

Why?

Better error handling

Even if you will use **an old C / C++ library** you will get an error code that explains the error that just happened

In **new C / C++ library** you have the **exception**

You don't have to parse some string to identify if there was an error and what kind of it

A black silhouette of a person in a dynamic, forward-leaning pose, appearing to swing or crawl across the frame. The person's body is angled from the bottom left towards the top right, with one arm extended forward and the other pulling on a dark, horizontal line that extends across the top of the image. The silhouette is set against a solid red background.

With great power comes great responsibility

Ben Parker

Problems

Fragmentation API

The API to implement native add-ons has been changed across different version of Node.js

Most of the changes were on **V8 API** and **ObjectWrap API**

0.8 - 0.10.x - 0.12.x - 1.x - 2.x - 3.x - 4.x - 5.x - 6.x - 7.x - 8.x - 9.x - 10.x - 11.x - 12.x

For more info <http://v8docs.nodesource.com/>

Problems

Need an adapter to stay compatible across different version of Node.js

- **NAN** - Native Abstraction for Node.js
 - **API compatibility**
 - Strong bonded with **V8 API**
 - You have to recompile your native add-ons switching to different version of Node.js

Problems

End user

```
| was compiled against a different Node.js version using
| NODE_MODULE_VERSION 51. This version of Node.js requires
| NODE_MODULE_VERSION 57. Please try re-compiling or re-installing
| the module (for instance, using `npm rebuild` or `npm install`).
```

Maintainers

was compiled against a different Node.js version using

#117

was compiled against a different Node.js version using NODE_MODULE_VERSION 59. This version of Node.js requires NODE_MODULE_VERSION 57. Please try re-compiling or re-installing the module (for ...)

JCMais/node-libcurl Opened by gSION on 6 Mar 1 comment

Addon

Node.js: 6.12.2
V8: 5.1.281
NODE_MODULE_VERSION: 48

ABI break

- At worst, mysterious segfaults
- At best, addon fails to load
- `NODE_MODULE_VERSION` mismatch

`Node.js: 8.9.3`

`V8: 6.1.534`

`NODE_MODULE_VERSION: 57`

Problems

Write portable C / C++ code

Your native code **must compile and run** on different:

ARCHITECTURE

PLATFORM

COMPILER

Problems

Documentation

- **C / C++** libraries that you are integrating are not well documented
- There are good **references** but not so much practical guide focusing on complex concepts about native add-ons

N-API

N-API will be a game changer on the native add-on development

- **API** and **ABI** compatibility
- **Isolated** from **V8** (VM agnostic)
- New **ES6** types
- C / C++ (only header wrapper)
- **Conversion** tool that helps to migrate from **NAN**
- **Generator** (helps with initial scaffolding)
- Pre-builds (**node-pre-gyp** - **prebuild** - **prebuildify**)

Node.js: no matter
V8/ChakraCore: no matter
NAPI_VERSION: 1

No ABI break

- NAPI_VERSION is cumulative
- Addon is forwards compatible

Node.js: later
V8/ChakraCore: no matter
NAPI_VERSION: 2

N-API

- Kicked off in VM Summit April 2016
 - Dual implementation from the start (V8 / ChakraCore)
- **EPS** Dec 2016 <https://github.com/nodejs/node-eps/blob/master/005-ABI-Stable-Module-API.md>
- First half of 2017 - refinement and backporting module
- May 2017 experimental release in Node.js 8
- **VM** Summit July 2017 – Exit criteria agreed
- N-API leaves experimental status March 14 2018
- Backported to all **LTS** release
- Improve core and C++ Wrapper (node-addon-api)
- Create ecosystem

N-API

- N-API is C whereas node-addon-api is C++
- node-addon-api not technically part of ABI stable API
 - Helper to simplify code using C++
 - All inline
 - Only depends on export N-API C functions

N-API and node-addon-api

```
1 Object obj = Object::New(env);  
2  
3 obj["foo"] = String::New(env, "bar");
```


```
1 napi_status status;  
2 napi_value object, string;  
3 status = napi_create_object(env, &object);  
4 if (status != napi_ok) {  
5 napi_throw_error(env, ...);  
6 return;  
7 }  
8 status = napi_create_string_utf8(env, "bar", NAPI_AUTO_LENGTH, &string);  
9 if (status != napi_ok) {  
10 napi_throw_error(env, ...);  
11 return;  
12 }  
13 status = napi_set_named_property(env, object, "foo", string);  
14 if (status != napi_ok) {  
15 napi_throw_error(env, ...);  
16 return;  
17 }
```

node-addon-api vs NAN

- Same
 - Includes C++ wrapper
 - Provides common helper functionality
 - Reduces likelihood of needing to change code for new Node.js versions
- Different
 - Does not use V8 Types
 - Not tied to a specific JavaScript engine
 - Preserves compile once/ run multiple versions from N-API
 - Reduces even further likelihood of having to change code

How to organize your project

Example: the JavaScript part

```
{  
  "name": "echo-example",  
  "version": "0.0.0",  
  "description": "Node.js Addons - echo example",  
  "main": "index.js",  
  "private": true,  
  "gypfile": true,  
  "scripts": {  
 "start": "node index.js"  
  },  
  "dependencies": {  
 "node-addon-api": "*",  
 "bindings": "*"  
  }  
}
```

npm will build the add-on automatically

Example: the JavaScript part

1

Import the add-on

```
const addon = require('bindings')('echo')
```

2

Call the add-on's function

```
let myEcho = addon.echo('Hey coders!')  
console.log(myEcho)
```

Example: the `binding.gyp`

```
{  
  "targets": [  
 {  
 "target_name": "echo",  
 "sources": [  
 "src/addon.cc"  
 ],  
 "cflags!": [ '-fno-exceptions' ],  
 "cflags_cc!": [ '-fno-exceptions' ],  
 "include_dirs": [ "<!(node -p \\\"require('node-addon-api').include\\\")" ],  
 "dependencies": [ "<!(node -p \\\"require('node-addon-api').gyp\\\")" ],  
 "conditions": [  
 ['OS=="win"', {  
 "msvs_settings": {  
 "VCCLCompilerTool": {  
 "ExceptionHandling": 1  
 }  
 }  
 }],  
 ['OS=="mac"', {  
 "xcode_settings": {  
 "CLANG_CXX_LIBRARY": "libc++",  
 "GCC_ENABLE_CPP_EXCEPTIONS": 'YES',  
 "MACOSX_DEPLOYMENT_TARGET": '10.7'  
 }  
 }]  
 ]  
 }  
  ]  
}
```

Name used to register the addon

Example: the C / C++ part

```
Napi::Value Echo(const Napi::CallbackInfo& info) {
 Napi::Env env = info.Env();

 3
 Validate your input - Execute operations on them - Return results

 if (info[0].IsString()) {
 std::string in = info[0].As<Napi::String>();
 return Napi::String::New(env, in);
 } else {
 throw Napi::Error::New(env, "The argument must be a string");
 }
}
```

2

Export objects and functions

```
// Init
Napi::Object Init(Napi::Env env, Napi::Object exports) {
 exports.Set(Napi::String::New(env, "echo"), Napi::Function::New(env, Echo));
 return exports;
}
```

1

Registration and Initialization

```
NODE_API_MODULE(NODE_GYP_MODULE_NAME, Init);
```

Example

Asynchronous code

```
const addon = require('bindings')('echo')

function callback(err, data) {
  if (err) {
 console.error(err)
  } else {
 console.log(data)
  }
}
```

```
addon.echo('Hey coders!', callback) 2
```

```
console.log('My next code ...') 1
```

Asynchronous code

```
void Echo(const Napi::CallbackInfo& info) {
 Napi::Env env = info.Env();
 // You need to check the input data here
 Napi::Function cb = info[1].As<Napi::Function>();
 std::string in = info[0].As<Napi::String>();
 // std::this_thread::sleep_for(std::chrono::seconds(1));
 // In case of error
 // Napi::Error::New(env, "Error ...").Value()
 cb.Call({env.Null(), Napi::String::New(env, in)});
}
```

Call a callback and return the result back

Example

Asynchronous code

Preserve reference to function we want call

Create worker threads using libuv

Handle the results

AsyncWorker

```
class EchoWorker : public Napi::AsyncWorker {  
public:  
 EchoWorker(Napi::Function& callback, std::string& echo)  
 : Napi::AsyncWorker(callback), echo(echo) {}
```

```
 ~EchoWorker() {}
```

1

This code will be executed on the Worker Thread

```
// This code will be executed on the worker thread  
void Execute() {  
 // Need to simulate cpu heavy task  
 std::this_thread::sleep_for(std::chrono::seconds(1));  
 // std::cout << echo << std::endl;  
}
```

2

When the Execute method ends its computation the results will be reassembled and passed to JS context

```
void OnOK() {  
 Napi::HandleScope scope(Env());  
 Callback().Call({Env().Null(), Napi::String::New(Env(), echo)});  
}  
  
private:  
 std::string echo;  
};
```

AsyncWorker

```
Napi::Value Echo(const Napi::CallbackInfo& info) {
 // You need to check the input data here
 Napi::Function cb = info[1].As<Napi::Function>();
 std::string in = info[0].As<Napi::String>();

1 Create AsyncWorker

 EchoWorker* wk = new EchoWorker(cb, in);
 wk->Queue();


2 Return immediately

 return info.Env().Undefined();
}
```

Example

AsyncWorker

You cannot call JavaScript function from the Worker Thread until this PR will be landed

The screenshot shows the GitHub repository for nodejs/node-addon-api. The repository has 45 watchers, 448 stars, and 102 forks. The main navigation bar includes Code, Issues (68), Pull requests (13), Actions, Projects (0), Wiki, and Insights. A search bar with the query "is:pr is:open" is present, along with filters for Labels (12) and Milestones (0). A green "New pull request" button is located on the right. The pull request list shows 13 open pull requests. One specific pull request, "#442 Implement ThreadSafeFunction class", is highlighted with a red box. This pull request was opened on 5 Feb by romandev and has 49 comments. Other visible pull requests include "#481 Fix link", "#478 Use IsEmpty to check for empty value", "#477 doc: Add contribution philosophy doc", "#475 src: fix ObjectWrap destruction", "#470 Little fix on code example", "#456 [WIP][do not merge] Illustrate osx crash", "[WIP]: src: implement `NodeThreadScheduler`", "src : implement Cleanup class", "src: implement AsyncPromise class", "Introduce test for basic type string", "Make TypedArrayOf take both types as template parameters", and "Rewrite constexpr with template metaprogram".

PR Number	Title	Comments
#442	Implement ThreadSafeFunction class	49
#481	Fix link	2
#478	Use IsEmpty to check for empty value	1
#477	doc: Add contribution philosophy doc	9
#475	src: fix ObjectWrap destruction	4
#470	Little fix on code example	1
#456	[WIP][do not merge] Illustrate osx crash	1
#442	[WIP]: src: implement `NodeThreadScheduler`	4
#397	src : implement Cleanup class	25
#377	src: implement AsyncPromise class	12
#330	Introduce test for basic type string	9
#128	Make TypedArrayOf take both types as template parameters	4
#127	Rewrite constexpr with template metaprogram	13

ObjectWrap API

- **ObjectWrap** is a way to expose your C++ code to JavaScript
- You have to extend **ObjectWrap** class that includes the plumbing to connect JavaScript code to a C++ object
- Classes extending **ObjectWrap** can be instantiated from JavaScript using the **new** operator, and their methods can be **directly invoked from JavaScript**
- Unfortunately, the **wrap** part really refers to a way to group methods and state
- **It's your responsibility write custom code to bridge** each of your C++ class methods.

Example

Thanks

Don't be afraid sometimes it's a good thing dirty your hands
with a little of C++

All examples and materials are here

<https://github.com/NickNaso/node-overview>