

You Don't Know Node

Quick Intro to 6 Core Features

Slides

<https://github.com/azat-co/you-dont-know-node>

or

PDF: <http://bit.ly/1VJWpQK>

or

```
$ mkdir node_modules && npm install you-dont-know-node
```

Better Apps—Better Life

Disclaimer

How to drink from a firehose: If we skip some slides (and we'll do)—that's by design to encourage further exploration on your own.

Key Takeaways

1. Event loop: Brush-up on the core concept which enables non-blocking I/O
2. Streams and buffers: Effective way to work with data
3. Global and process: How to access more info

More Key Takeaways

1. Event emitters: Crash course in the event-based pattern
2. Clusters: Fork processes like a pro
3. Handling async errors: AsyncWrap, Domain and uncaughtException
4. C++ addons: Contributing to the core and writing your own C++ addons

About Presenter

Azat Mardan

Twitter: @azat_co

Email: hi@azat.co

Blog: webapplog.com

About Presenter

- Work: Technology Fellow at Capital One
- Experience: FDIC, NIH, DocuSign, HackReactor and Storify
- Books: React Quickly, Practical Node.js, Pro Express.js, Express.js API and 8 others
- Teach: NodeProgram.com

MANNING

FREE: 7+ hours of videos: <http://reactquickly.co> and <http://bit.ly/1Umn0pC>

MANNING

Don't Buy the Books

Event Loop

 TECH |

NON-BLOCKING I/O

Basic Event Loop Example

```
System.out.println("Step: 1");
System.out.println("Step: 2");
Thread.sleep(1000);
System.out.println("Step: 3");
```

vs.


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

Thinking in Async Code

```
console.log('Step: 1')
setTimeout(function () {
  console.log('Step: 3')
  // console.log('Step 5')
}, 1000);
console.log('Step: 2')
// console.log('Step 4')
```


TECH | **BLOCKING I/O**

TECH | NON-BLOCKING I/O

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

Blocking Node.js Code

```
console.log('Step: 1')
for (var i = 1; i<1000000000; i++) {
 // This will take 100-1000ms
}
console.log('Step: 2')
```

Blocking Node.js Code

```
var fs = require('fs')
```

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

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

Non-Blocking Node.js Code

```
var fs = require('fs');

var contents = fs.readFile('accounts.txt', 'utf8', function(err,contents){
 console.log(contents);
});

console.log('Hello Python\n');

var contents = fs.readFile('ips.txt', 'utf8', function(err,contents){
 console.log(contents);
});

console.log("Hello Node!");
```

Global and Process

- Where to store passwords?
- How to create global variables (no window in Node)?
- How to access CLI input, OS, platform, memory usage, versions, etc.?

Global

- global.process
- global.__filename
- global.__dirname
- global.module
- global.require
- global.console

Process

- process.pid
- process.versions
- process.arch
- process.argv
- process.env

More Process

- `process.uptime()`
- `process.memoryUsage()`
- `process.cwd()`
- `process.exit`
- `process.on()`

**Who likes and
understands
callbacks?**

http://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))
 }
 })
 })
  }
})
```

Event Emitters

**How to modularize and organize
asynchronous code besides
callbacks which are not very
developmental scalable?**

Event Emitters

Event emitter is something that triggers an event to which anyone can listen.

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

In node.js an event can be described simply as a string with a corresponding callback.

Event Emitters

- Event handling in Node uses the observer pattern
- An event, or subject, keeps track of all functions that are associated with it
- These associated functions, known as observers, are executed when the given event is triggered

Using Event Emitters

```
var events  = require('events')
var emitter = new events.EventEmitter()

emitter.on('knock', function() {
  console.log('Who\'s there?')
})

emitter.on('knock', function() {
  console.log('Go away!')
})

emitter.emit('knock')
```

Inheriting from EventEmitter

```
// job.js
var util = require('util')
var Job = function Job() {
  // ...
  this.process = function() {
 // ...
 job.emit('done', { completedOn: new Date() })
  }
}

util.inherits(Job, require('events').EventEmitter)
module.exports = Job
```

Inheriting from EventEmitter

```
// weekly.js
var Job = require('./job.js')
var job = new Job()

job.on('done', function(details){
  console.log('Job was completed at', details.completedOn)
  job.removeAllListeners()
})

job.process()
```

Listeners

```
emitter.listeners(eventName)  
emitter.on(eventName, listener)  
emitter.once(eventName, listener)  
emitter.removeListener(eventName, listener)
```

Streams and Buffers

Problems with Large Data

- Speed: Too slow
- Buffer limit: ~1Gb

Streams

**Abstractions for continuous
chunking of data**

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

Types of Streams

- Readable
- Writable
- Duplex
- Transform

Streams Inherit from Event Emitter

Streams are Everywhere!

- HTTP requests and responses
- Standard input/output
- File reads and writes

`process.stdin`

Standard input streams contain data going into applications.

This is achieved via a read operation.

Input typically comes from the keyboard used to start the process.

To listen in on data from stdin, use the data and end events:

```
process.stdin.resume()
```

```
process.stdin.setEncoding('utf8')
```

```
process.stdin.on('data', function (chunk) {
  console.log('chunk: ', chunk)
})
```

```
process.stdin.on('end', function () {
  console.log('---- END ----')
})
```

Notes:

- data - input fed into the program. Depending on the size of the input, this event can trigger multiple times
- an end event is necessary to signal the conclusion of the input stream
- stdin is paused by default, and must be resumed before data can be read from it

```
var readable = getReadableStreamSomehow()
readable.on('readable', () => {
  var chunk
  while (null !== (chunk = readable.read())) {
 console.log('got %d bytes of data', chunk.length)
  }
})
```

`process.stdout`

The standard output streams contain data going out of an application.

This is done via a write operation.

Data written to standard output is visible on the command line.

Writable Stream

To write to stdout, use the `write` function:

```
process.stdout.write('A simple message\n')
```

what about HTTP?

```
const http = require('http')
var server = http.createServer( (req, res) => {
  var body = ''
  req.setEncoding('utf8')
  req.on('data', (chunk) => {
 body += chunk
  })
  req.on('end', () => {
 var data = JSON.parse(body)
 res.write(typeof data)
 res.end()
  })
})
server.listen(1337)
```

Pipe

```
var r = fs.createReadStream('file.txt')
var z = zlib.createGzip()
var w = fs.createWriteStream('file.txt.gz')
r.pipe(z).pipe(w)
```

What data type to use for binary data?

Buffers

Binary data type, to create:

- `new Buffer(size)`
- `new Buffer(array)`
- `new Buffer(buffer)`
- `new Buffer(str[, encoding])`

Docs: <http://bit.ly/1leAcZ1>

```
buf = new Buffer(26)
for (var i = 0 ; i < 26 ; i++) {
  buf[i] = i + 97 // 97 is ASCII a
}
buf // <Buffer 61 62 63 64 65 66 67 68 69 6a 6b 6c 6d 6e 6f 70 71 72 73 74 75 76 77 78 79 7a>
```

Buffer Conversion:

```
buf.toString('ascii') // outputs: abcdefghijklmnopqrstuvwxyz
buf.toString('ascii', 0, 5) // outputs: abcde
buf.toString('utf8', 0, 5) // outputs: abcde
buf.toString(undefined, 0, 5) // encoding defaults to 'utf8', outputs abcde
```

Remember fs?

```
fs.readFile('/etc/passwd', function (err, data) {  
  if (err) return console.error(err)  
  console.log(data)  
});
```

data is buffer!

Buffer Methods and Properties

- buf.length
- buf.write(string[, offset][, length][, encoding])
- buf.toString([encoding][, start][, end])
- buf.toJSON()

Buffer Methods and Properties

- buf.equals(otherBuffer)
- buf.compare(otherBuffer)
- buf.copy(targetBuffer[, targetStart] [, sourceStart] [, sourceEnd])
- buf.slice([start] [, end])
- buf.fill(value[, offset] [, end])

Encodings

ascii utf8 utf16le
ucs2 base64 binary
char hex

Streams and Buffer Demo

server-stream.js:

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

```
$ node server-stream
```

<http://localhost:3000/stream>

<http://localhost:3000/non-stream>

DevTools

X-Response-Time
~300ms vs. 3-5s

Stream Resources

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

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

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

clusters

Clusters

```
var cluster = require('cluster')
if (cluster.isMaster) {
  for (var i = 0; i < numCPUs; i++) {
 cluster.fork()
  }
} else if (cluster.isWorker) {
  // your server code
})
```

Cluster Demo

1. Run code/cluster.js with node (node cluster.js).
2. Install loadtest with npm: \$ npm install -g loadtest
3. Run load testing with: \$ loadtest http://localhost:3000 -t 20 -c 10

Press control+c on the server terminal

Cluster Libraries

- Core cluster: lean and mean
- strong-cluster-control (<https://github.com/strongloop/strong-cluster-control>), or `\\$ slc run`: good choice
- pm2 (<https://github.com/Unitech/pm2>): good choice

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

pm2 Demo: Typical Express Server

```
var express = require('express')
var port = 3000
global.stats = {}
console.log('worker %s is now listening to http://localhost:%s',
  process.pid, port)
var app = express()
app.get('*', function(req, res) {
  if (!global.stats[process.pid]) global.stats[process.pid] = 1
  else global.stats[process.pid] += 1;
  var l ='cluser '
 + process.pid
 + ' responded \n';
  console.log(l, global.stats)
  res.status(200).send(l)
})
app.listen(port)
```

pm2 Demo

Using server.js:

```
$ pm2 start server.js -i 0
```

In a new window:

```
$ loadtest http://localhost:3000 -t 20 -c 10  
$ pm2 list
```

Spawn vs Fork vs Exec

- `require('child_process').spawn()` - large data, stream, no new V8 instance
- `require('child_process').fork()` - new V8 instance, multiple workers
- `require('child_process').exec()` - buffer, async, all the data at once

Spawn Example

```
fs = require('fs')
process = require('child_process')
var p = process.spawn('node', 'program.js')
p.stdout.on('data', function(data)) {
  console.log('stdout: ' + data)
})
```

Fork Example

```
fs = require('fs')
process = require('child_process')
var p = process.fork('program.js')
p.stdout.on('data', function(data)) {
  console.log('stdout: ' + data)
})
```

Exec Example

```
fs = require('fs')
process = require('child_process')
var p = process.exec('node program.js', function (error, stdout, stderr) {
  if (error) console.log(error.code)
})
```

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.

Synchronous Error in Node

```
try {  
  throw new Error('Fail!')  
} catch (e) {  
  console.log('Custom Error: ' + e.message)  
}
```

For sync errors try/catch works fine.

Async Error Example

```
try {
  setTimeout(function () {
 throw new Error('Fail!')
  }, Math.round(Math.random()*100))
} catch (e) {
  console.log('Custom Error: ' + e.message)
}
```

Async Errors

The app crashes! How to deal with it?

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)  
})
```

on('error') Chained Method Example

```
var http = require('http')
var server = http.createServer(app)
  .on('error', function(e) {
 console.log('Failed to create server')
 console.error(e)
 process.exit(1)
})
```

on('error') Named Variable Example

```
var req = http.request(options, function(res) {  
 // ... processing the response  
})  
  
req.on('error', function(e) {  
 console.log('problem with request: ' + e.message)  
})
```

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.

uncaughtException

Always listen to uncaughtException!

```
process.on('uncaughtException', handle)
```

or

```
process.addListener('uncaughtException', handle)
```

uncaughtException Expanded Examples

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

or

```
process.addListener('uncaughtException', function (err) {  
  console.error('uncaughtException: ', err.message)  
  console.error(err.stack)  
  process.exit(1)
```

Domain

This module is softly deprecated in 4.0 (most likely will be separate from core module), but there's no alternatives in core as of now.

Domain Example

```
var domain = require('domain').create()
domain.on('error', function(error){
  console.log(error)
})
domain.run(function(){
  throw new Error('Failed!')
})
```

Domain with Async Error Demo

domain-async.js:

```
var d = require('domain').create()
d.on('error', function(e) {
  console.log('Custom Error: ' + e)
})
d.run(function() {
  setTimeout(function () {
 throw new Error('Failed!')
  }, Math.round(Math.random()*100))
});
```

C++ Addons

How to Write C/C++ binding for your IoT, hardware, drone, smartdevice, etc.?

Node and C++

Create the hello.cc file:

```
#include <node.h>

namespace demo {

using v8::FunctionCallbackInfo;
using v8::HandleScope;
using v8::Isolate;
using v8::Local;
using v8::Object;
using v8::String;
using v8::Value;
```

Node and C++

Create the hello.cc file:

```
void Method(const FunctionCallbackInfo<Value>& args) {
 Isolate* isolate = args.GetIsolate();
 args.GetReturnValue().Set(String::NewFromUtf8(isolate, "capital one"));
}

void init(Local<Object> exports) {
 NODE_SET_METHOD(exports, "hello", Method);
}

NODE_MODULE(addon, init)

} // namespace demo
```

Creating binding.gyp

Create binding.gyp:

```
{  
  "targets": [  
 {  
 "target_name": "addon",  
 "sources": [ "hello.cc" ]  
 }  
  ]  
}
```

node-gyp

```
$ npm install -g node-gyp
```

<https://github.com/nodejs/node-gyp>

Configuring and Building

```
$ node-gyp configure  
$ node-gyp build
```

Check for compiled .node files in build/Release/

C++ Addons Examples

<https://github.com/nodejs/node-addon-examples>

Including Addon

Create hello.js and include your C++ addon:

```
var addon = require('./build/Release/addon')
console.log(addon.hello()) // 'capital one'
```


Run

```
$ node hello.js
```

Capital One

We use Node a lot!

<https://www.youtube.com/watch?v=BJPeLJhv1lc>

30-Second Summary

1. Event Emitters
2. Streams
3. Buffers
4. Clusters
5. C++ Addons
6. Domain

Q&A

?

Send bugs 🐛 to

<https://github.com/azat-co/you-dont-know-node/issues>

Twitter: @azat_co

Email: hi@azat.co