

THIS PRESENTATION CODE IS ON
[HTTPS://GITHUB.COM/GABRIELEANA/NODE-EXAMPLES](https://github.com/gabrieleana/node-examples)

CleanCode

GABRIELE LANA
GABRIELE.LANA@CLEANCODE.IT
TWITTER: @GABRIELELANA

THIS PRESENTATION CODE IS ON
[HTTPS://GITHUB.COM/GABRIELELANA/NODE-EXAMPLES](https://github.com/gabrielelana/node-examples)

WHY NODE.JS?

"NODE'S GOAL IS TO
PROVIDE AN EASY
WAY TO BUILD
SCALABLE NETWORK
PROGRAMS"

[HTTP://NODEJS.ORG/#ABOUT](http://nodejs.org/#about)

WHAT IS NODE.JS?

- ASYNCHRONOUS I/O FRAMEWORK
- CORE IN C++ ON TOP OF V8
- REST OF IT IN JAVASCRIPT
- SWISS ARMY KNIFE FOR NETWORK RELATED STUFFS
- CAN HANDLE THOUSANDS OF CONCURRENT CONNECTIONS WITH MINIMAL OVERHEAD (CPU/MEMORY) ON A SINGLE PROCESS

SINGLE THREAD SYNCHRONOUS I/O

SINGLE THREAD SYNCHRONOUS I/O

MULTIPLE THREAD SYNCHRONOUS I/O

MULTIPLE THREAD SYNCHRONOUS I/O

**YOU CAN
"ALWAYS"
SCALE WITH
MULTIPLE
MACHINES BUT
IT COSTS
YOU \$\$\$**

BUT...
WHAT IS HE
DOING?

CPU BOUND TASKS?

BUT...
WHAT IS HE
DOING?

CPU BOUND TASKS?

BUT...
WHAT IS HE
DOING?

...OR I/O
BOUND
TASKS?

SYNCHRONOUS I/O

```
function productsInCart(request, response) {
  var db = new Db()
  var user = new User(request)
  if (user.isAuthorized("cart/products")) {
 response.write(
 JSON.stringify(
 db.productsInCart(user.cartId())
 )
 )
  } else {
 response.unauthorized()
  }
}
```

SYNCHRONOUS I/O

```
function productsInCart(response) {  
 var db = new Db()  
 var user = new User(request)  
 if (user.isAuthorized("cart/products")) {  
 response.write(  
 JSON.stringify(  
 db.productsInCart(user.cartId())  
 )  
 )  
 } else {  
 response.unauthorized()  
 }  
}
```


SYNCHRONOUS I/O


```
function productsInCart(request, response) {
  var db = new Db()
  var user = new User(request)
  if (user.isAuthorized("cart/products")) {
 response.write(
 JSON.stringify(
 db.productsInCart(user.cartId())))
  } else {
 response.unauthorized()
  }
}
```


SYNCHRONOUS I/O

```
function productsInCart() {
  var db = new Db()
  var user = new User(request)
  if (user.isAuthorized("read_products")) {
 response.write(
 JSON.stringify(
 db.productsInCart(user.cartId())
 )
 )
  } else {
 response.unauthorized()
  }
}
```


SINGLE THREAD ASYNCHRONOUS I/O

SINGLE SOURCE EVENTS

STATES

EVENTS

[HTTP://WWW.INFOQ.COM/PRESENTATIONS/DEATH-BY-ACCIDENTAL-COMPLEXITY](http://www.infoq.com/presentations/death-by-accidental-complexity)

SINGLE SOURCE EVENTS

```
function productsInCart(request, response) {
  var db = null, user = null, ...
  createDb()
  handle(function(source, event) {
 if (event["name"] === "createDb") {
 if (db === null) {
 db = event.data
 createUser(request)
 } else {
 ???
 }
 } else if (event["name"] === "createUser") {
 if (user === null) {
 user = event.data
 ...
 } else {
 ???
 }
 ...
 } else {
 source.push(event, state)
 }
  }, "_initial")
}
```


SINGLE THREAD ASYNCHRONOUS I/O

I AM
“CALLBACK”
CALL ME
IF YOU
NEED ME...

SINGLE THREAD ASYNCHRONOUS I/O

MULTIPLE SOURCE EVENTS (LOCAL STATE)

MULTIPLE SOURCE EVENTS (LOCAL STATE)

```
function productsInCart(request, response) {
  createDb(function(db) {
 createUser(function(user) {
 if (user.isAuthorized("cart/products")) {
 response.write(
 JSON.stringify(
 db.productsInCart(user.cartId())
 )
 )
 response.end()
 }) else {
 response.unauthorized()
 }
 })
  })
}
```

MULTIPLE SOURCE EVENTS (LOCAL STATE)

```
function productsInCart(request, response) {
  createDb(function(db) {
 createUser(function(user) {
 if (user.isAuthorized("cart/products")) {
 response.write(
 JSON.stringify(
 db.productsInCart(user.cartId())
 )
 )
 response.end()
 }) else {
 response.unauthorized()
 }
 })
  })
}
```


EVENT EMITTER (LOCAL STATE)

```
var http = require("http")

var server = http.createServer(function(request, response) {
  response.writeHead(200, {
 "Content-Type": "plain/text"
  })
  response.write("Hello World\n")
  response.end()
})

server.listen(8080)

console.log("> SERVER STARTED")
```

01#HELLO_WORLD/HELLO_WORLD_SERVER.JS

node.js

EVENT Emitter (LOCAL STATE)

```
var http = require("http")
var server = http.createServer(function(request, response) {
  response.writeHead(200, {
 "Content-Type": "plain/text"
  })
  response.write("Hello World\n")
  response.end()
})

server.listen(8080)

console.log("> SERVER STARTED")
```

01#HELLO_WORLD/HELLO_WORLD_SERVER.JS

nodeJS

EVENT Emitter (LOCAL STATE)

```
var http = require("http")
var server = http.createServer(function(request, response) {
  response.writeHead(200, {
 "Content-Type": "plain/text"
  })
  response.write("Hello World\n")
  response.end()
})

server.listen(8080)

console.log("> SERVER STARTED")
```

01#HELLO_WORLD/HELLO_WORLD_SERVER.JS

nodeJS

EVENT Emitter (LOCAL STATE)

```
var http = require("http")
var server = http.createServer(function(request, response) {
  response.writeHead(200, {
 "Content-Type": "plain/text"
  })
  response.write("Hello World\n")
  response.end()
})

server.listen(8080)

console.log("> SERVER STARTED")
```

01#HELLO_WORLD/HELLO_WORLD_SERVER.JS

EVENT EMITTER (LOCAL STATE)

```
coder@apollo:~/Work/src/node/examples$ node hello_world_server.js  
> SERVER STARTED
```

#1

```
coder@apollo:~$ curl "http://localhost:8080/"  
Hello World
```

#2

EVENT EMITTER (LOCAL STATE)

```
var server = require("http").createServer()

server.on("request", function(request, response) {
  console.log("> REQUEST STARTED")
  request.on("end", function() {
 console.log("> REQUEST CLOSED")
 response.writeHead(200, {
 "Content-Type": "plain/text"
 })
 response.end("Hello World\n")
 server.close()
  })
  response.on("close", function() {
 console.log("> RESPONSE CLOSED")
  })
})
```

01#HELLO_WORLD/HELLO_WORLD_SERVER_EMITTER.JS

EVENT EMITTER (LOCAL STATE)

```
...  
  
server.on("close", function() {  
  console.log("> SERVER CLOSED")  
})  
  
server.on("listening", function() {  
  console.log("> SERVER STARTED")  
})  
  
server.listen(8080)
```

01#HELLO_WORLD/HELLO_WORLD_SERVER_EMITTER.JS

EVENT EMITTER (LOCAL STATE)

```
coder@apollo:~/Work/src/node/examples$ node hello_world_server.js  
> SERVER STARTED
```

#1

```
coder@apollo:~$ curl "http://localhost:8080/"  
Hello World
```

#2

```
> REQUEST STARTED  
> REQUEST CLOSED  
> SERVER CLOSED
```

#1

WHY SO
COMPLICATED?

DATA STREAMS

```
server.on("request", function(request, response) {
  var chunks = [],
 output = fs.createWriteStream("./output")

  request.on("data", function(chunk) {
 chunks = forEachLine(chunks.concat(chunk), function(line) {
 output.write(parseInt(line, 10) * 2)
 output.write("\n")
 })
  })

  request.on("end", function() {
 response.writeHead(200, { "Content-Type": "plain/text" })
 response.end("OK\n")
 output.end()
 server.close()
  })
})
```

OZ#PROXY_STREAM/PROXY_STREAM.JS

EVENT EMITTER (LOCAL STATE)

```
coder@apollo:~/Work/src/node/examples$ node stream_doubler.js
```

#1

```
coder@apollo:~$ curl "http://localhost:8080/" --data $'1\n2\n3\n'
```

#2

```
coder@apollo:~/Work/src/node/examples$ cat output
```

```
2  
4  
6
```

#1

nodeJS

WHY JAVASCRIPT?

- FRIENDLY CALLBACKS
- UBIQUITOUS (~~WELL KNOWN~~)
- NO I/O PRIMITIVES
- ONE LANGUAGE TO RULE THEM ALL

nodeJS

MIND SHIFT #1

WEB APPLICATIONS
BEFORE: A WEB SERVER WITH SOME APPLICATION LOGIC

nodeJS

MIND SHIFT #1

WEB APPLICATIONS
AFTER: AN APPLICATION
ACCESSIBLE OVER
HTTP

nodeJS

MIND SHIFT #1

WEB APPLICATIONS
AFTER: AN APPLICATION
THAT CAN
COMMUNICATE AND
COLLABORATE WITH
THE WORLD

MIND SHIFT #2

WEB APPLICATIONS
BEFORE: STATEFUL

- NO EASY TO SCALE
- NO EASY TO REUSE

MIND SHIFT #2

WEB APPLICATIONS
BEFORE: STATEFUL

- NO EASY TO SCALE
- NO EASY TO REUSE

MIND SHIFT #2

WEB APPLICATIONS
BEFORE: STATEFUL

- NO EASY TO SCALE
- NO EASY TO REUSE

TIGHTLY COUPLED

MIND SHIFT #2

WEB APPLICATIONS
AFTER: STATELESS

- EASY TO SCALE
- EASY TO REUSE

MIND SHIFT #2

WEB APPLICATIONS
AFTER: **STATELESS**

- **EASY TO SCALE**
- **EASY TO REUSE**

CONVERSATION
STATE

APPLICATION
STATE

MIND SHIFT #2

WEB APPLICATIONS
AFTER: **STATELESS**

- **EASY TO SCALE**
- **EASY TO REUSE**

NO FLUFF
JUST STUFF

nodeJS

TIC - TAC - TOE

nodeJS

TIC - TAC - TOE

DEMO

INSTALL NPM (NODE PACKET MANAGER)

```
coder@apollo:~/Work/src/node/examples$ curl http://npmjs.org/install.sh | sh
...
npm ok
It worked
```

```
coder@apollo:~/Work/src/node/examples$ npm list | wc -l
1776
```

```
coder@apollo:~/Work/src/node/examples$ npm install connect@0.2.5
coder@apollo:~/Work/src/node/examples$ npm install faye@0.5.3
coder@apollo:~/Work/src/node/examples$ npm install backbone@0.3.0
coder@apollo:~/Work/src/node/examples$ npm install underscore@1.1.2
```

nodeJS STATIC HANDLER

```
var server = connect.createServer(connect.logger({ "buffer": true }))  
  .use("/", connect.router(function(resource) {  
 resource.get("/board", function(request, response, next) {  
 request.url = "/board.html"  
 next()  
 })  
 ...  
  }), connect.staticProvider({  
 "root": path.join(__dirname, "static"),  
 "cache": true  
  }))  
  
server.listen(port)
```

nodeJS

GAME HANDLER (GENERATE BOARD-ID)

```
resource.post("/board", function(request, response) {  
 response.writeHead(200, { "Content-Type": "application/json" })  
 uuid(function(boardId) {  
 response.end(  
 JSON.stringify({  
 "board": { "id": boardId }  
 })  
 )  
 })  
})
```

05#TICTACTOE/SERVER.JS

GAME HANDLER (INITIAL BOARD/USER)

```
resource.get("/board/:id", function(request, response) {
  var board = boards.get(request.params["id"])
  if (board === undefined) {
 board = new Board({ "id": request.params["id"] })
 boards.add(board)
  }
  uuid(function(userId) {
 var user = board.user(userId)
 response.writeHead(200, { "Content-Type": "application/json" })
 response.end(
 JSON.stringify({
 "board": board,
 "user": user
 })
 )
  })
})
```

05#TICTACTOE/SERVER.JS

GAME HANDLER (MAKE YOUR MOVE)

```
resource.post("/board/:id", function(request, response) {  
  waitForBody(request, function(body) {  
 boards.get(request.params["id"]).move(JSON.parse(body))  
 response.writeHead(204, { "Content-Type": "application/json" })  
 response.end(JSON.stringify({ "response": "ok" }))  
  })  
})
```

05#TICTACTOE/SERVER.JS

nodeJS COMET HANDLER

```
var comet = new Faye.NodeAdapter({ "mount": "/comet", "timeout": 50 })

var server = connect.createServer(connect.logger({ "buffer": true }))
  .use("/comet", function(request, response, next) {
 comet.handle(request, response)
  })
  ...
})

comet.attach(server)
```

05#TICTACTOE/SERVER.JS

nodeJS

COMET EVENTS ON BACKBONE EVENTS

```
var client = comet.getClient()
var boards = new Backbone.Collection

boards.bind("change", function(board) {
  client.publish("/board-" + board.get("id"), board)
})
```

05#TICTACTOE/SERVER.JS

nodeJS

IN BROWSER ROUTING

```
$(function() {  
  
  $.sammy(function() {  
  
 this.get("", function(context) {  
 $.post("/board", function(response) {  
 context.redirect("#/board/" + response["board"]["id"])  
 })  
 })  
  
 ...  
  }).run()  
})
```

05#TICTACTOE/STATIC/BOARD.HTML

nodeJS

IN BROWSER ROUTING/START GAME

```
var comet = new Faye.Client("/comet")
var game = new Game()

this.get("#/board/:id", function(context) {
 game.start()
 $.get("/board/" + context.params["id"], function(response) {
 game.set({ "me": new User(response.user) })
 game.set({ "board": new Board(response.board) })
 comet.connect()
 comet.subscribe("/board-" + context.params["id"], function(board) {
 game.get("board").set(board)
 })
 })
})
```

05#TICTACTOE/STATIC/BOARD.HTML

nodeJS

IN BROWSER GAME LOGIC EXAMPLE

```
window.Game = Backbone.Model.extend({
  "initialize": function() {
 ...
 game.get("board").bind("change", function() {
 if (this.isMyTurn()) {
 return game.trigger("make-your-move")
 }
 return game.trigger("wait-for-move")
 })
  }
})
```

05#TICTACTOE/STATIC/JS/APPLICATION.JS

IN BROWSER GAME LOGIC EXAMPLE

```
game.bind("play-with-board", function(cells) {
  buildBoard(['_'].concat(cells))
})

game.bind("play-with-mark", function(mark) {
  showPlayerMarker(cellMarksUrl[myMark = mark])
})

game.bind("make-your-move", function() {
  $("#board").undelegate()
  $("#board").delegate("*[id^=cell]", "mouseover", function() {
 $(this).data("cell").select()
  })
  $("#board").delegate("*[id^=cell]", "mouseout", function() {
 $(this).data("cell").unselect()
  })
}
...

```


WHAT ABOUT
CPU BOUND
TASKS?

nodeJS

THE FORK
BE WITH YOU

```
#!/bin/bash

for count in `seq 1 100`; do
 echo $count
 sleep 0.1
done
```

03#LONG_RUNNING_JOBS/LONG_RUNNING_JOB.SH

THE FORK BE WITH YOU

```
var spawn = require("child_process").spawn,
 server = require("http").createServer()

server.on("request", function(request, response) {
 var job = spawn("./long_running_job.sh")

 job.stdout.on("data", function(tick) {
 response.write(tick)
 })

 job.on("exit", function() {
 response.end()
 })
})
```

03#LONG_RUNNING_JOBS/LONG_RUNNING_SERVER.JS

THE FORK BE WITH YOU

```
coder@apollo:~$ ab -c 1 -n 1 "http://localhost:8080/"  
...  
Concurrency Level: 1  
Time taken for tests:  10.531 seconds  
...
```

```
coder@apollo:~$ ab -c 1 -n 2 "http://localhost:8080/"  
...  
Concurrency Level: 1  
Time taken for tests:  20.108 seconds  
...
```


THE FORK BE WITH YOU

```
coder@apollo:~$ ab -c 2 -n 1 "http://localhost:8080/"
```

...

```
Concurrency Level: 2
```

```
Time taken for tests: 10.634 seconds
```

...

```
coder@apollo:~$ ab -c 100 -n 100 "http://localhost:8080/"
```

...

```
Concurrency Level: 100
```

```
Time taken for tests: 11.198 seconds
```

...

```
coder@apollo:~$ ab -c 500 -n 500 "http://localhost:8080/"
```

...


```
Concurrency Level: 500
```

```
Time taken for tests: 31.082 seconds
```

...

nodeJS

ENTER COMET

nodeJS

ENTER COMET

DEMO

nodeJS STATIC HANDLER

```
var port = 8080

var server = connect.createServer(connect.logger())
  .use("/comet", function(request, response) { ... })
  .use("/spawn", function(request, response) { ... })
  .use("/", connect.staticProvider({
 "root": path.join(__dirname, "static"),
 "cache": true
 )))

comet.attach(server)

server.listen(port)
```

04#PROGRESS/PROGRESS_SERVER.JS

nodeJS COMET HANDLER

```
var comet = new Faye.NodeAdapter({
  "mount": "/comet", "timeout": 50
})

var server = connect.createServer(connect.logger())
  .use("/comet", function(request, response, next) {
 comet.handle(request, response)
  })
  ...
```

04#PROGRESS/PROGRESS_SERVER.JS

nodeJS SPAWN HANDLER

```
var client = comet.getClient(), jobCounter = 0

var server = connect.createServer(connect.logger())
  .use("/comet", function(request, response) { ... })
  .use("/spawn", function(request, response, next) {
 var worker = spawn("./long_running_process.sh"),
 jobId = jobsCounter++

 response.writeHead(200, { "Content-Type": "plain/text" })
 response.end("OK\n")

 worker.stdout.on("data", function(progress) {
 client.publish("/job-progress", {
 "id": jobId,
 "progress": parseInt(progress.toString(), 10)
 })
 })
  })
})
```

04#PROGRESS/PROGRESS_SERVER.JS

nodeJS

IN BROWSER

```
<script>
  $(function() {
 var comet = new Faye.Client("/comet")

 comet.connect()
 comet.subscribe("/job-progress", function(job) {
 $("#template").progressBar(job.id, job.progress)
 })
  })
</script>
```

04#PROGRESS/STATIC/INDEX.HTML

NODE.JS IS
AWESOME
BUT WHEN
SHOULD I
USE IT?

nodeJS WHEN TO USE IT?

- CHAT/MESSAGING
- REAL-TIME APPLICATIONS
- INTELLIGENT PROXIES
- HIGH CONCURRENCY APPLICATIONS
- COMMUNICATION HUBS
- COORDINATORS

PLEASE TELL
ME SOMETHING
BAD ABOUT
NODE.JS

nodeJS SOME WARNINGS

- RELEASE STABLE 0.2.4 (YOUNG)
- LOTS OF STUFFS TO LOOK AT
- LOTS OF HALF BACKED STUFFS
- RETRO COMPATIBILITY???
- BAD AT HANDLING STATIC CONTENTS
- HARD TO FIND ORGANIZED AND AUTHORITATIVE INFORMATIONS

node.js

QUESTIONS?

CleanCode

GABRIELE LANA
GABRIELE.LANA@CLEANCODE.IT
TWITTER: @GABRIELELANA

THIS PRESENTATION CODE IS ON
[HTTPS://GITHUB.COM/GABRIELELANA/NODE-EXAMPLES](https://github.com/gabrielelana/node-examples)