

node-ffi

othree jsdc

@othree

othree.net

MozTW

F2E at HTC

PhD Candidate

Topics

r3

ffi

node-ffi

node-ffi
packages

node-r3

r3

- Super fast router lib written in C
- by c9s

r3

- Based on DFA(確定有限狀態自動機)
- Precompile routes into prefix tree
- 1000 times faster than Journey

How to Use libr3

- Create tree
- Insert route with data
- Compile tree
- Match route and get the data

Sample 1/2

```
n = r3_tree_create(10);

int route_data = 3;

r3_tree_insert_route(n, METHOD_GET, "/blog/post",
sizeof("/blog/post") - 1, &route_data );

int err = r3_tree_compile(n, &errstr);
```


Sample 2/2

```
match_entry * entry = match_entry_create("/blog/post");
entry->request_method = METHOD_GET;

route *matched_route = r3_tree_match_route(n, entry);
matched_route->data; // The Data


match_entry_free(entry);
r3_tree_free(n);
```

match_entry

- Used for capture variables
- Add method condition
- Future:
 - IP mask
 - Port range

Captures

- Use {variable_name}
- Can use regular expression


```
match_entry * entry = match_entry_create("/blog/post/1/2/3");

entry->request_method = METHOD_GET; // Method Condition

route *matched_route = r3_tree_match_route(n, entry);

matched_route->data; // The Data

entry->vars; //Captured Vars, a string array
```

May I Use r3 in node

Yes.

How

- Node.js extension
 - Write C/C++, caasi/node-r3
- Foreign Function Interface (FFI)
 - Use dynamic lib

Why

- It might faster than current solution
- 因為我可以 (Because I can)
- I am writing my PhD thesis, I am willing to do anything except writing thesis.

Foreign Function Interface

“

A foreign function interface (FFI) is a mechanism by which a program written in one programming language can call routines or make use of services written in another.

”

- By understood calling convention
- You can execute foreign functions, send argument, and read return value
- In assembly language level
- Call C dynamic lib in most cases

—cdecl

```
val = sumExample(2,3)
```

```
; // push arguments to the stack, from right to left
push 3
push 2

; // call the function
call _sumExample

; // cleanup the stack by adding the size of the arguments to
; // ESP register
add esp,8

; // copy the return value from EAX to a local variable (int c)
mov dword ptr [c],eax
```

node-ffi

“ node-ffi is a Node.js addon for loading and calling dynamic libraries using pure JavaScript. It can be used to create bindings to native libraries without writing any C++ code.

So node-ffi Knows

- How to execute function in C/C++ dynamic lib
- How to convert JavaScript data to C/C++ data
- How to send parameter
- How to grab return value

- By **@TooTallNate**

@TooTallNate

- **Nathan Rajlich**
- Node.js core committer
- One author of **Node.js in Action**
- Lots of ffi related package
- NodObjC, Node.js \leftrightarrows Objective-C bridge

ffi Packages

ffi

ref

ref-struct

ref-array

ffi

Foreign Function Call

ref

Reference Tools

ref-struct

Struct Helper

ref-array

Array Helper

Example

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

var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});

libm.ceil(1.5); // 2
```

Example

```
var ffi = require('ffi');
var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});
libm.ceil(1.5); // 2
```


**Lib name
Use dlopen**

Example

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

var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});

libm.ceil(1.5); // 2
```


**A function named 'ceil' return double
Take one double parameter**

Example

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

var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});

return type
libm.ceil(1.5); // 2
```

Example

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

var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});

libm.ceil(1.5); // 2
```


arguments type

Example

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

var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});

libm.ceil(1.5); // 2
```


Call ceil

To Use node-ffi

- Read header file(.h)
- Write `ffi.Library` definition
- Use it

math.h

```
double ceil (double x);
```

```
var libm = ffi.Library('libm', {
  'ceil': [ 'double', [ 'double' ] ]
});
```

Types

void

bool

byte

pointer

(u)short

(u)int

(u)int16

(u)int32

(u)int64

(u)longlong

size_t

float

(u)char

string

r3.h

```
58 */
59 void * data;
60 };
61
62 #define r3_node_edge_pattern(node,i) node->edges[i]->pattern
63 #define r3_node_edge_pattern_len(node,i) node->edges[i]->pattern_len
64
65 struct _edge {
66 char * pattern; // 8 bytes
67 node * child; // 8 bytes
68 unsigned char pattern_len; // 1 byte
69 unsigned char opcode:4; // 4 bit
70 unsigned char has_slug:1; // 1 bit
71 };
72
73 struct _route {
74 char * path;
75 int path_len;
76
77 int request_method; // can be (GET || POST)
78
79 char * host; // required host name
80 int host_len;
81
82 void * data;
83
84 char * remote_addr_pattern;
85 int remote_addr_pattern_len;
86 };
87
88 typedef struct {
89 str_array * vars;
90 const char * path; // current path to dispatch
91 int path_len; // the Length of the current path
92 int request_method; // current request method
93 }
```

```
58 */
59 void * data;
60 };
61
62 #define r3_node_edge_pattern(node,i) node->edges[i]->pattern
63 #define r3_node_edge_pattern_len(node,i) node->edges[i]->pattern_len
64
65 struct _edge {
66 char * pattern; // 8 bytes
67 node * child; // 8 bytes
68 unsigned char pattern_len; // 1 byte
69 unsigned char opcode:4; // 4 bit
70 unsigned char has_slug:1; // 1 bit
71 };
72
73 struct _route {
74 char * path;
75 int path_len;
76
77 int request_method; // can be (GET || POST)
78
79 char * host; // required host name
80 int host_len;
81
82 void * data;
83
84 char * remote_addr_pattern;
85 int remote_addr_pattern_len;
86 };
87
88 typedef struct {
89 str_array * vars;
90 const char * path; // current path to dispatch
91 int path_len; // the Length of the current path
92 int request_method; // current request method
93 }
```

Struct?

Struct

- A struct is actually a pointer
- Ok to use pointer
- Not ok to use pointer if want to load its property
- Use **ref-struct**

```
struct _edge {
 char * pattern; // 8 bytes
 node * child; // 8 bytes
 unsigned char pattern_len; // 1 byte
 unsigned char opcode:4; // 4 bit
 unsigned char has_slug:1; // 1 bit
};
```

```
var StructType = require('ref-struct');

var edge = StructType({
 pattern: "string",
 child: "pointer",
 pattern_len: "ushort",
 opcode: "uchar",
 has_slug: "uchar"
});
```

ref-struct

- Create ABI-compliant "struct" instances on top of Buffers
- ABI(Application Binary Interface):
 - the sizes, layout, and alignment of data types
 - ...

Itanium C++ ABI

Contents

- [Acknowledgements](#)
 - [Chapter 1: Introduction](#)
 - [1.1 Definitions](#)
 - [1.2 Limits](#)
 - [1.3 Namespace and Header](#)
 - [1.4 Scope of This ABI](#)
 - [1.5 Base Documents](#)
 - [Chapter 2: Data Layout](#)
 - [2.1 General](#)
 - [2.2 POD Data Types](#)
 - [2.3 Member Pointers](#)
 - [2.4 Non-POD Class Types](#)
 - [2.5 Virtual Table Layout](#)
 - [2.6 Virtual Tables During Object Construction](#)
 - [2.7 Array Operator `new` Cookies](#)
 - [2.8 Initialization Guard Variables](#)
 - [2.9 Run-Time Type Information \(RTTI\)](#)
 - [Chapter 3: Function Calling Conventions and APIs](#)
 - [3.1 Non-virtual Function Calling Conventions](#)
 - [3.2 Virtual Function Calling Conventions](#)
 - [3.3 Construction and Destruction APIs](#)
 - [3.4 Demangler API](#)
 - [Chapter 4: Exception Handling](#)
 - [Chapter 5: Linkage and Object Files](#)
 - [5.1 External Names \(a.k.a. Mangling\)](#)
 - [5.2 Vague Linkage](#)
 - [5.3 Unwind Table Location](#)
 - [Appendix R: Revision History](#)
-

Acknowledgements

This document was developed jointly by an informal industry coalition consisting of (in alphabetical order) CodeSourcery, Compaq, EDG, HP, IBM, Intel, Red Hat, and SGI. Additional contributions were provided by a variety of individuals.

C++ ABI Summary

Revised 20 March 2001

Links

Status pages:

- <http://www.codesourcery.com/cxx-abi/>: External link to this page
- Full [open issues list](#)
- Full [closed issues list](#)

Mailing Lists:

- [On-Line Archives](#)

Drafts:

- Draft [C++ ABI for Itanium](#)
- Draft psABI [exception handling](#) specification
- [ABI Examples](#) code samples and tests
- Sample GCC code:
 - [typeinfo](#): class type_info declaration
 - [cxxabi.h](#): ABI support type_info classes and prototypes
 - [vec.cc](#): ABI vector new and delete helpers
 - [tinfo.h](#): runtime header for tinfo.cc & tinfo2.cc
 - [tinfo.cc](#): ABI dynamic cast and catch matching routines
 - [tinfo2.cc](#): ABI non-class type_info definitions

Proposals and auxiliary information:

- Proposals to the base ABI group for [COMDAT](#) sections and removing limitations on [section indices](#).
- [SGI Interface Section](#) proposal.
- [Vtable layout](#) examples.
- WG21 [argument destruction](#) writeup (PDF)

Objectives

- Interoperable C++ compilation on Itanium: we want users to be able to build relocatable objects with different compilers and link them together, and if possible even to ship common DSOs. This objective implies agreement on:
 - Data representation
 - Object file representation

Struct in Struct?

```
typedef struct {  
 str_array * vars;  
 const char * path; // current path to dispatch  
 int path_len; // the length of the current path  
 int request_method; // current request method  
 void * data; // route ptr  
 char * host; // the request host
```

...

current path to dispatch

```
typedef struct {  
 str_array * vars;  
 const char * path; // current path to dispatch  
 int path_len; // the length of the current path  
 int request_method; // current request method  
 void * data; // route ptr  
 char * host; // the request host
```

...

```
var ref = require('ref');  
  
var str_array = StructType({ ... });  
  
var match_entry = StructType({  
 vars: ref.refType(str_array), ←  
 path: "string",  
 path_len: "int",  
 request_method: "int",  
 data: "pointer",  
 host: "pointer",  
 ...
```

“

ref is a native addon for Node.js
that aids in doing C programming
in JavaScript, by extending the
built-in Buffer class

”

Turn Buffer instances into "pointers"

What is `ref`?

`ref` is a native addon for [Node.js](#) that aids in doing C programming in JavaScript, by extending the built-in `Buffer` class with some fancy additions like:

- Getting the memory address of a Buffer
- Checking the endianness of the processor
- Checking if a Buffer represents the NULL pointer
- Reading and writing "pointers" with Buffers
- Reading and writing C Strings (NULL-terminated)
- Reading and writing JavaScript Object references
- Reading and writing `int64_t` and `uint64_t` values
- A "type" convention to define the contents of a Buffer

There is indeed a lot of meat to `ref`, but it all fits together in one way or another in the end.

For simplicity, `ref`'s API can be broken down into 3 sections:

`ref exports`

All the static versions of `ref`'s functions and default "types" available on the exports returned from `require('ref')`.

"type" system

The "type" system allows you to define a "type" on any Buffer instance, and then use generic `ref()` and `deref()` functions to reference and dereference values.

`Buffer extensions`

`Buffer.prototype` gets extended with some convenience functions. These all just mirror their static counterpart, using the Buffer's `this` variable as the `buffer` variable.

ref.refType

- Get reference to data type

“

Returns a new clone of the given
"type" object, with its indirection
level incremented by 1.

”

ref.refType

- Get reference to data type
- indirection means the count of *

ref.refType

```
str_array var1;  
str_array * var2;
```

```
StructType({  
 var1: str_array,  
 var2: ref.refType(str_array)  
} );
```

ref.refType

```
str_array var1;  
str_array * var2;
```

```
StructType( {  
 var1: str_array,  
 var2: ref.refType(str_array)  
} );
```

ref.refType

```
str_array var1;  
str_array * var2;
```

```
StructType( {  
 var1: str_array,  
 var2: ref.refType(str_array)  
} );
```

Back to r3.h

```
110 node * r3_tree_create(int cap);
111
112 node * r3_node_create();
113
114 void r3_tree_free(node * tree);
115
116 edge * r3_node_connectl(node * n, const char * pat, int len, int strdup, node *child);
117
118 #define r3_node_connect(n, pat, child) r3_node_connectl(n, pat, strlen(pat), 0, child)
119
120 edge * r3_node_find_edge(const node * n, const char * pat, int pat_len);
121
122 void r3_node_append_edge(node *n, edge *child);
123
124
125 edge * r3_node_find_common_prefix(node *n, const char *path, int path_len, int *prefix_len, char **errstr);
126
127 node * r3_tree_insert_pathl(node *tree, const char *path, int path_len, void * data);
128
129 #define r3_tree_insert_pathl(tree, path, path_len, data) r3_tree_insert_pathl_ex(tree, path, path_len, NULL , data, NULL)
130
131
132
133 route * r3_tree_insert_routel(node *tree, int method, const char *path, int path_len, void *data);
134
135 route * r3_tree_insert_routel_ex(node *tree, int method, const char *path, int path_len, void *data, char **errstr);
136
137 #define r3_tree_insert_routel(n, method, path, path_len, data) r3_tree_insert_routel_ex(n, method, path, path_len, data,
138
139 #define r3_tree_insert_path(n,p,d) r3_tree_insert_pathl_ex(n,p,strlen(p), NULL, d, NULL)
140
141 #define r3_tree_insert_route(n,method,path,data) r3_tree_insert_routel(n, method, path, strlen(path), data)
142
143
144 /**
145 * The private API to insert a path
```

```
110 node * r3_tree_create(int cap);
111
112 node * r3_node_create();
113
114 void r3_tree_free(node * tree);
115
116 edge * r3_node_connectl(node * n, const char * pat, int len, int strdup, node *child);
117
118 #define r3_node_connect(n, pat, child) r3_node_connectl(n, pat, strlen(pat), 0, child)
119
120 edge * r3_node_find_edge(const node * n, const char * pat, int pat_len);
121
122 void r3_node_append_edge(node *n, edge *child);
123
124
125 edge * r3_node_find_common_prefix(node *n, const char *path, int path_len, int *prefix_len, char **errstr);
126
127 node * r3_tree_insert_pathl(node *tree, const char *path, int path_len, void * data);
128
129 #define r3_tree_insert_pathl(tree, path, path_len, data) r3_tree_insert_pathl_ex(tree, path, path_len, NULL , data, NULL)
130
131
132
133 route * r3_tree_insert_routel(node *tree, int method, const char *path, int path_len, void *data);
134
135 route * r3_tree_insert_routel_ex(node *tree, int method, const char *path, int path_len, void *data, char **errstr);
136
137 #define r3_tree_insert_routel(n, method, path, path_len, data) r3_tree_insert_routel_ex(n, method, path, path_len, data,
138
139 #define r3_tree_insert_path(n,p,d) r3_tree_insert_pathl_ex(n,p,strlen(p), NULL, d, NULL)
140
141 #define r3_tree_insert_route(n,method,path,data) r3_tree_insert_routel(n, method, path, strlen(path), data)
142
143 /**
144 * The private API to insert a path
```

#define

- C preprocessor
- Replace the string in source codes
- Process before compile
- Not real function

```
#define r3_tree_insert_path(n,p,d) r3_tree_insert_pathl_ex(n,p,s)


var libr3 = ffi.Library('libr3', {
 "r3_tree_insert_pathl_ex": ["pointer", ["pointer", "string", ""]]);
}

var r3_tree_insert_path = function (tree, path, data) {
 return libr3.r3_tree_insert_pathl_ex(tree, path, path.length,
};
```

Back to r3.h

r3.h

- 200+ lines
- 4 structs
- 30+ methods

Lots of work

node-ffi-generate

- Automatic generate ffi definition from .h file
- Cons:
 - Result is too detail, too big
 - Might not suit for use

node-r3

- Only define necessary methods
- 10 methods
 - Tree create, compile, dump, match, free
 - Insert route, path
 - Match_entry create, free

Now We Can Write
`ffi.Library Define for r3`

And Start Use r3 in
Node.js

哪會這麼順利

Route Data

```
route * r3_tree_insert_routel(node *tree, int method,  
const char *path, int path_len, void *data);
```

```
route * r3_tree_insert_routel(node *tree, int method,  
const char *path, int path_len, void *data);
```

Route Data

- Route data is void pointer
- Can point to any type of data
- libr3 only store the pointer

Pointer?

Pointer in JS

- There is no real pointer in JavaScript
- But you can use Buffer

Buffer

- Node.js only
- Buffer is a chunk of memory in specified address
- Can be typeless, size can be 0
- node-ffi deal pointer as buffer

Example 1/2

```
var tree = libr3.r3_tree_create(10);

var data = new Buffer(data_str + '\u0000');

r3_tree_insert_route(tree, 'GET', '/path', data);
```

Example 2/2

```
var node = libr3.r3_tree_match_route(tree, entry);  
  
var data = ref.deref(node).data;
```

deref

- Dereference
- Get value from buffer
- In this case, deref will get a struct.
And its data attribute is what we want.

The Data

- The data we got is another buffer instance
- We send pointer of this buffer to r3 when insert route
- We need to dereference it to get real data value

BUT

The Problem

- Dereference data will get nothing
- Because the size of data is 0 and the type is unknown

Solution 1

- Set data type and size
 - `buffer.type`
 - `ref.reinterpret`

reinterpret

- Resize buffer
- You need to know the size of your data

Cons

- Hard to implement various data type
- If you do it, might hurt performance
- Hard to design API

Solution 2

- Always use string
- `ref.readCString`

readCString

- Read string from buffer, until 00
- Not stop when meet buffer end

```
var data = new Buffer(data_str + '\u0000');
```

```
var data = ref.readCString(ref.deref(node).data, 0);
```

Cons

- Route data is limited to string type

- After solve first issue
- We have first usable node-r3
- But the performance is very bad
- Slower than director

Performance

Spec

- Use the same tree in r3/tests/bench
- Run on iMac
 - 2.66 GHz Intel Core i5
 - 16 GB 1333 MHz DDR3

Route	req/s
director	~2200
node-r3 0.0.1	1900 For unknown reason I can not reproduce this number

What Takes Time

- Data transform
- Call foreign function

Transform String

- New buffer from given data string
- Read C string from pointer

```
data = new Buffer(data + '\u0000');
r3_tree_insert_path(this.tree, route, data);
```

```
var node = r3_tree_match(this.tree, path, entry);
```

```
var data = ref.readCString(node.deref().data, 0);
```

How to Skip Transform

- Store data in JavaScript side
- Use integer index as data

```
var i = this.i++;

this.data[i] = data;

libr3.r3_tree_insert_route(this.tree, method, route, i);

var node = libr3.r3_tree_match_route(this.tree, entry);

var index = node.deref().readUInt32LE(0);

var data = this.data[index];
```

Route

req/s

director

~2200

node-r3 0.0.1

~1900

node-r3 0.0.3

~5000

More Pros

- No more limitation on data type
- All JS native data type can be used

How About Foreign Calls

- What we used:
 - r3_tree_create, r3_tree_free
 - r3_tree_insert_path
 - r3_tree_compile
 - match_entry_create, match_entry_free
 - r3_tree_match_route

What is Omissible

- `match_entry_create`, `match_entry_free`
- Only required when:
 - Use HTTP method constraint
 - Capture argument

So

- I can omit these methods when not need it

Route	req/s
director	~2200
node-r3 0.0.1	~1900
node-r3 0.0.3	~5000
node-r3 0.1.0	7800~10600 Not Yet

- After solve second issue
- We have faster node-r3
- But it can not pass pressure test
- Data index becomes random number, and crash after more request

Crash...

2. [zsh] othreeeimac.htctaipei.htc.com.tw (zsh)

```
/Users/othree/os-project/node-r3/node-r3.js:210
 result[0].apply(this, [req, res, result[1]]);
 ^

```

```
TypeError: Cannot call method 'apply' of undefined
 at Server.<anonymous> (/Users/othree/os-project/node-r3/node-r3.js:210:17)
 at Server.EventEmitter.emit (events.js:98:17)
 at HTTPParser.parser.onIncoming (http.js:2108:12)
 at HTTPParser.parserOnHeadersComplete [as onHeadersComplete] (http.js:121:23)
 at Socket.socket.ondata (http.js:1966:22)
 at TCP.onread (net.js:527:27)
```

```
[/Users/othree/os-project/node-r3|git:c174f4d...] -othree- |1>>> _
```

[8]

2. [zsh] othreeeimac.htctaipei.htc.com.tw (zsh)

```
(o) regexp:^([^\/]++) endpoint:0  
|--"{post_id}" opcode:3  
(o) endpoint:1 data:0x103003190
```

```
|--> "getme"
| o) endpoint:0
| |-> "2"
| o) endpoint:1 data:0x103003220
```

|--"1"
(o) endpoint:1 data:0x1030032a0

|--"3"
(o) endpoint:1 data:0x103003320

```
|--"ugetme"
(o) endpoint:0
|--"1"
(o) endpoint:1 data:0x1030033a0
```

```
|--"2"  
(o) endpoint:1 data:0x103003428
```

```
|--"3"  
(o) endpoint:1 data:0x1030034b0
```

Listen on <http://localhost:5000/>

[/Users/othree/os-project/node-r3|git:8d3cb8b...] -othree- |1|>>> _

[139]

Hard To Find The Bug

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
  this.tree = libr3.r3_tree_create(10);
  this.data = [];
  for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]); }
 r3_tree_insert_route(this.tree, method, route, data);
 } else {
 r3_tree_insert_route(this.tree, 0, route, data);
 }
 i++;
  }
  libr3.r3_tree_compile(this.tree);
  return this;
};
```

variables

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
  this.tree = libr3.r3_tree_create(10);
  this.data = [];
  for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
  }
  libr3.r3_tree_compile(this.tree);
  return this;
};
```

create tree

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
  this.data[i] = routes[route];
  data = ref.alloc('int', i).ref();
  route = route.trim();
  route_frag = route.split(' ');
  if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]) }
 r3_tree_insert_route(this.tree, method, route);
  } else {
 r3_tree_insert_route(this.tree, 0, route);
  }
  i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

data storage

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

parse route

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

create index

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
  this.tree = libr3.r3_tree_create(10);
  this.data = [];
  for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]) }
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
  }
  libr3.r3_tree_compile(this.tree);
  return this;
};
```

parse string

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

method condition

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) }
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

insert route

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

compile tree

```
var Router = function (routes) {
 var route, data, method, route_frag, i = 0;
this.tree = libr3.r3_tree_create(10);
this.data = [];
for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0]].toUpperCase();
 if (!method) { throw new Error(route_frag[0]) };
 r3_tree_insert_route(this.tree, method, route);
 } else {
 r3_tree_insert_route(this.tree, 0, route);
 }
 i++;
}
libr3.r3_tree_compile(this.tree);
return this;
};
```

Any Idea?

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
  this.tree = libr3.r3_tree_create(10);
  this.data = [];
  for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]); }
 r3_tree_insert_route(this.tree, method, route, data);
 } else {
 r3_tree_insert_route(this.tree, 0, route, data);
 }
 i++;
  }
  libr3.r3_tree_compile(this.tree);
  return this;
};
```

The Bug

- data is local variable
- Will be free during Garbage Collection

```
var Router = function (routes) {
  var route, data, method, route_frag, i = 0;
  this.tree = libr3.r3_tree_create(10);
  this.data = [];
  this.index = [];
  for (route in routes) {
 this.data[i] = routes[route];
 data = ref.alloc('int', i).ref();
 this.index[i] = data; // prevent GC
 route = route.trim();
 route_frag = route.split(' ');
 if (route_frag.length > 1) {
 route = route_frag[1];
 method = METHODS[route_frag[0].toUpperCase()];
 if (!method) { throw new Error(route_frag[0]); }
 r3_tree_insert_route(this.tree, method, route, data);
 } else {
 r3_tree_insert_route(this.tree, 0, route, data);
 }
 i++;
  }
  libr3.r3_tree_compile(this.tree);
  return this;
};
```

So

- 自己的變數自己記
- 記得 JavaScript 有 GC

- After solve all 3 issues
- We finally have a really stable, high performance router lib
- And that's 0.0.3 release
- Now is 0.0.9

node-r3

```
var Router = require('node-r3').Router;

var router = new Router({
  "/foo": "data string",
  "/foo/bar": function () {},
  "/foo/bar/qoo": {obj: 1},
});

var dispatched = router.match("/foo");


router.free();
```

```
var router = new Router({
  "/": handler,
  "/foo": fooHandler,
  "/foo/{id)": fooHandler,
  "POST /me": postMeHandler,
  "GET /me": getMeHandler,
  "POST|GET /post": postHandler,
});
```

```
var server = http.createServer(
  router.httpHandler(notfound)
);
```

Handler Function

```
function (req, res, captures)
```


Error Handler Function

```
function (req, res)
```

Known Issues

- Memory leak?
- Performance improvement

Question?

Thanks For your
Attention