

You Don't know Node.js®

Quick Intro to Core Features

Hengki Sihombing

Co-Founder & CTO at Urbanhire

Agenda

- Why use Node.JS
- How it's work
- Quick Intro Core Features Node
- Node.js at Urbanhire
- Q & A

Slides & Code

Everything: <https://github.com/aredo/tia-pdc-2017>

or

Just pdf Slides

What the Hell Node.js is

- JavaScript runtime built on Chrome's V8 JavaScript engine.
- an event-driven
- Asynchronous (libuv)
- Single Threaded but highly Scalable
- Non Buffering

Starting with basics: Why Use Node.js®

Why Node.js

- Speed Development
- Effective single codebase
- It is a good fit for real-time applications
- Node.js app will take up less system RAM
- Because is Asynchronous

Input/output is one of the
most expensive
type tasks (>CPU)

The cost of I/O ?

- Accessing RAM ~ 250 CPU cycle
- Disk Operations ~ 41 000 000 CPU cycle
 - Read a file
 - Write a File
- Network I/O ~ 240 000 000 CPU cycles
 - Database Query responses
 - Http responses
 - Memcache results

<https://goo.gl/aU4TfP>

Node has
non-blocking I/O

PHP Sleep

```
<?php  
  
// current time  
echo date('h:i:s') . "\n";  
  
// sleep for 10 seconds  
sleep(10);  
  
// wake up !  
echo date('h:i:s') . "\n";  
  
?>
```

Node.js Sleep

```
console.log('Step: 1')  
  
setTimeout(function () {  
  console.log('Step: 3')  
}, 1000)  
  
console.log('Step: 2')
```

So...
How Node.js
works?

Blocking Web Server

Non-Blocking Web Server

**Most web application are I/O
Bound not CPU Bound**

How to deal with blocking?

Processes

- No shared memory

- Heavy

OS Threads

- Can share memory

- Relatively cheap

Green threads / Co-routines

<https://www.slideshare.net/marcusf/nonblocking-io-event-loops-and-nodejs>

<https://help.dreamhost.com/hc/en-us/articles/215945987-Web-server-performance-comparison>

Blocking systems have to
be multi-threaded

Thread per connection is Expensive

[Multi-threading] is the software equivalent of a nuclear device because if it is used incorrectly, it can blow up in your face.

https://blog.codinghorror.com/threading-concurrency-and-the-most-powerful-psychokinetic-explosive-in-the-universe

Node is single threaded... and that's good!

Event Loop

JavaScript has a concurrency model based on an "event loop". This model is quite different from models in other languages like C and Java.

How exactly Event Loop works?

architecture

server

based architecture

nginx

apache

non blocking

javascript

php

python

java

application architecture

Bert Belder

Libuv & Node.js Core developer

<https://www.youtube.com/watch?v=PNa9OMajw9w>

Kernel

tcp / udp sockets, servers
unix domain sockets, servers
pipes
tty input
dns.resolveXXXX

Thread Pool

files
fs.*
dns.lookup
pipes (exceptional)

Signal Handler

(posix only)
child processes
signals

Wait Thread

(windows only)
child processes
console input
tcp servers (exceptional)

<https://goo.gl/aiT9Ga>

<https://www.youtube.com/watch?v=PNa9OMajw9w>

<https://www.youtube.com/watch?v=PNa9OMajw9w>

<https://www.youtube.com/watch?v=PNa9OMajw9w>

<https://www.youtube.com/watch?v=PNa9OMajw9w>

<https://www.youtube.com/watch?v=PNa9OMajw9w>

Entering Node.js

- Single thread for your code
- ... but I/O run in parallel
- Handle thousand of concurrent with single connection
- Need to be careful with CPU-intensive code

But..,
It's still possible
to write
blocking code in
Node.js

Blocking Node.js Code

```
// blocking-code-1.js

const timing = require('./timing')
timing.start(__filename)

console.log('Step: 1')
for (var i = 1; i<10000000000; i++) {
  console.log(i)
  // This will take 100-1000ms
}
console.log('Step: 2')
console.log('Done', timing.finish(__filename).asSeconds() + ' seconds')
|
```

Blocking Node.js Code

```
const fs = require('fs')

var contents = fs.readFileSync('ruby.txt','utf8')
console.log(contents)
console.log('Hello Ruby\n')

var contents = fs.readFileSync('ips.txt','utf8')
console.log(contents)
console.log('Hello Node!')

// ruby.txt -> Hello Ruby -> ips.txt -> Hello Node!
```

Non-Blocking Node.js Code

```
const fs = require('fs')

fs.readFile('ruby.txt','utf8', (error, contents) => console.log(contents))
console.log('Hello Ruby\n')

fs.readFile('ips.txt','utf8', (error, contents) => console.log(contents))
console.log('Hello Node!')

// Hello Ruby->Hello Node->... ruby.txt->ips.txt or ips.txt->ruby.txt
```

Most of Node.js is JavaScript

Node.js != Browser JavaScript

How to create global variables (no `window` in Node.js) ???

global || GLOBAL

global has properties

global.__filename

global.__dirname

global.module

global.require()

global.process or process

with process, you can do...!!

- Access CLI input?
- Get system info: OS, platform, memory usage, versions, etc.?
- Read *env vars* (passwords!)?

`process.env`

`process.argv`

`process.pid`

`process.cwd()`

`process.exit()`

`process.kill()`

<https://nodejs.org/api/process.html>

Who likes and understands callbacks?

callbackhell.com

```
fs.readdir(source, function (err, files) {
  if (err) {
 console.log('Error finding files: ' + err)
  } else {
 files.forEach(function (filename, fileIndex) {
 console.log(filename)
 gm(source + filename).size(function (err, values) {
 if (err) {
 console.log('Error identifying file size: ' + err)
 } else {
 console.log(filename + ' : ' + values)
 aspect = (values.width / values.height)
 widths.forEach(function (width, widthIndex) {
 height = Math.round(width / aspect)
 console.log('resizing ' + filename + 'to ' + height + 'x' + height)
 this.resize(width, height).write(dest + 'w' + width + '_' + filename, function(err) {
 if (err) console.log('Error writing file: ' + err)
 })
 }.bind(this))
 }
 })
 })
 })
  })
})
```


YO DAWG, I HEARD YOU LIKE
JAVASCRIPT

SO I PUT CALLBACKS IN YOUR CALLBACK SO
YOU CAN CALLBACK WHILE YOU CALLBACK

quickmeme.com

Handling Callback Hell

- Async.js
- Promises (Native, Bluebird, Q)
- Generatos / co module
- async/wait (Node v7 and v8)

How to handle async errors?

Handling Async Errors

- Event Loop: Async errors are harder to handle/debug, because system loses context of the error. Then, application crashes.
- Try/catch is not good enough, but for sync errors try/catch works fine

Best Practices for Async Errors?

- Listen to all “on error” events
- Listen to uncaughtException
- Use domain (soft deprecated) or AsyncWrap
- Log, log, log & Trace
- Notify (optional)
- Exit & Restart the process

on('error')

Anything that inherits from or creates an instance of the above: Express, LoopBack, Sails, Hapi, etc.

```
server.on('error', function (err) {  
  console.error(err)  
})
```

uncaughtException

uncaughtException is a very crude mechanism for exception handling. An unhandled exception means your application - and by extension Node.js itself - is in an undefined state. Blindly resuming means anything could happen.

How to deal with uncaughtException

- Your application shouldn't have uncaught exceptions. This is clearly insane.
- You should let your application crash, find uncaught exceptions and fix them. This is clearly insane.
- You should swallow errors silently. This is what lots of people do and it is bad.
- You should let your application crash, log errors and restart your process with something like **pm2**, **forever**, **upstart** or **monit**. This is pragmatic.
- Testing... Testing.. Testing...

uncaughtException Examples

```
process.on('uncaughtException', function (err) {  
  console.error(new Date + ' uncaughtException:', err.message)  
  console.error(err.stack)  
  process.exit(1)  
})
```

Events

Events are part of core and supported by most of the core modules while more advanced patterns such as promises, generators, async/await are not.

Events == Node Observer Pattern

- Subject
- Observers (event listeners) on a subject
- Event triggers

Events in Node.js

```
const events = require('events')

// Create an eventEmitter instance
const eventEmitter = new events.EventEmitter()

// Create an event handler as follows
const connectToTheHandler = function connected() {
  console.log('Test connection was successful.')
  // Fire the data_received_success event
  eventEmitter.emit('data_received_success', { connect: 'success' })
}

// Bind the connection_success event with the handler
eventEmitter.on('connection_success', connectToTheHandler)

// Bind the data_received_success event with the anonymous function
eventEmitter.on('data_received_success', (msg) => {
  console.log('Confirmed that the data has been received successfully.', msg)
})

// Fire the connection_success event
eventEmitter.emit('connection_success')
```

Events in Node.js

```
const request = require('request')
let options = {
  method: 'GET',
  uri: 'https://api.ipify.org'
}

request(options, (error, response, body) => {
  // body is the decompressed response body
  let encoding = response.headers['content-encoding'] || 'identity'
  console.log('server encoded the data as: ' + encoding)
  console.log('the decoded data is: ' + body)
}).on('data', (data) => {
  // decompressed data as it is received
  console.log('decoded chunk: ' + data)
}).on('response', (response) => {
  // unmodified http.IncomingMessage object
  response.on('data', (data) => {
 // compressed data as it is received
 console.log('received ' + data.length + ' bytes of compressed data')
  })
})
```


Listeners

```
emitter.listeners(eventName)
```

```
emitter.on(eventName, listener)
```

```
emitter.once(eventName, listener)
```

```
emitter.removeListener(eventName, listener)
```

Problems with Large Data

- Speed: Too slow because has to load all
- Buffer limit: ~1Gb
- Overhyped

- Every action on a computer is an event. Like when a connection is made or a file is opened
- In node.js an event can be described simply as a string with a corresponding callback.

Stream

Abstractions for continuous
chunking of data

a stream is a sequence of data elements made available over time.

[https://en.wikipedia.org/wiki/Stream_\(computing\)](https://en.wikipedia.org/wiki/Stream_(computing))

**No need to wait for
the entire resource to load**

Streams Inherit from Event Emitter

Streams are Everywhere!

- HTTP requests and responses
- Standard input/output (stdin&stdout)
- File reads and writes

List native Node.js objects implement the streaming interface

Readable Streams

HTTP responses, on the client

HTTP requests, on the server

fs read streams

zlib streams

crypto streams

TCP sockets

child process stdout and stderr

process.stdin

Writable Streams

HTTP requests, on the client

HTTP responses, on the server

fs write streams

zlib streams

crypto streams

TCP sockets

child process stdin

process.stdout, process.stderr

Read & Write Steam

```
// writeReadPipeStream.js

const fs = require('fs')
const readableStream = fs.createReadStream('./img/output.jpg')
const writableStream = fs.createWriteStream('./img/output2.jpg')

readableStream.pipe(writableStream)
```

Streams and Buffer Demo

```
// express-stream.js

const largeImagePath = path.join(__dirname, 'img/output.jpg')

app.get('/stream', (req, res) => {
  var stream = fs.createReadStream(largeImagePath)
  stream.pipe(res)
})

app.get('/non-stream', (req, res) => {
  fs.readFile(largeImagePath, (error, data) => res.end(data))
})
```

Results

```
~$ http http://localhost:3000/stream
HTTP/1.1 200 OK
Connection: keep-alive
Date: Tue, 08 Aug 2017 18:07:16 GMT
Transfer-Encoding: chunked
X-Powered-By: Express
X-Response-Time: 2.698ms
```

```
~$ http http://localhost:3000/non-stream
HTTP/1.1 200 OK
Connection: keep-alive
Content-Length: 17875538
Date: Tue, 08 Aug 2017 18:07:02 GMT
X-Powered-By: Express
X-Response-Time: 27.838ms
generator.js
ips.txt
```

Streams Resources

Stream automated workshop: [https://github.com/substack/
stream-adventure](https://github.com/substack/stream-adventure)

```
$ sudo npm install -g stream-adventure
```

```
$ stream-adventure
```

<https://github.com/substack/stream-handbook>

How to scale a single threaded system?

Cluster Usage

- Master: starts workers
- Worker: do the job, e.g., HTTP server
- Number of processes = number of CPUs

Cluster

```
const cluster = require('cluster');
const http = require('http');
const numCPUs = require('os').cpus().length

if (cluster.isMaster) {
  for (var i = 0; i < numCPUs; i++) {
 cluster.fork();
  }
} else {
  http.createServer((req, res) => {
 res.writeHead(200);
 res.end('process ' + process.pid + ' says hello!')
  }).listen(8000)
}
```


pm2

<https://github.com/Unitech/pm2>

<http://pm2.keymetrics.io>

Advantages:

- Load-balancer and other features
- 0s reload down-time, i.e., forever alive
- Good test coverage

Node.js at Urbanhire

**99.5% Urbanhire code
write with Node.js**

ReactionGIF.org

Use Case

- Express REST API (Microservices)
- Scraping engine
- Realtime Notification
- Streaming data from MongoDB to Elasticsearch
- Queue message with NSQ
- Cronjob

One Last Thing

Codinghorror.com

Atwood's Law

Any application that can be
written in JavaScript,
will eventually be written in
JavaScript

Thank You

Be a part our Team

<https://www.urbanhire.com/careers>

