

Advanced Node.js

File System, Streams, Events, Debugging

End-to-end JavaScript Applications

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

1. Node.js behind the scenes
2. Working with the file system
 1. Synchronous actions
 2. Asynchronous actions
3. Streams
4. Events
 1. Buffers

Table of Contents

5. Debugging node.js applications

1. Tools

2. Node-inspector

3. Debug protocol

Node.js behind the scenes

Single or multi-threaded?

BEHIND
THE
SCENES

Node.js behind the scenes

- ◆ Evented I/O
 - ◆ Don't call us, we'll call you
 - ◆ Non-blocking
 - ◆ Asynchronous
 - ◆ Event loop
- ◆ Worker threads and the V8 engine
- ◆ The event loop is single-threaded, but underneath relies on an internal pool of C++ threads

Node.js behind the scenes

◆ Node.js processing model

Working with the file system

Working with the file system

- ◆ The fs module

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

- ◆ Two ways to tackle working with fs:

- ◆ Synchronous
- ◆ Asynchronous (the node.js way)

- ◆ Synchronous

```
fs.mkdirSync(path, [mode]);  
fs.renameSync(oldPath, newPath);  
fs.writeFileSync(filename, data, [options]);
```

Working with the file system

- ◆ Asynchronous

```
fs.mkdirSync(path, [mode], callback);
fs.renameSync(oldPath, newPath, callback);
fs.writeFileSync(
 filename, data, [options], callback);
```

- ◆ Official documentation

<http://nodejs.org/api/fs.html>

Working with fs

Live demo

Streams

Streams, buffers and chunks

◆ Types

- ◆ **Readable** – can only be read (`process.stdin`)
- ◆ **Writeable** – can only be written to (`process.stdout`)
- ◆ **Duplex** – both Readable and Writeable (`tcp sockets`)
- ◆ **Transform** – Duplex streams where the output is computed from the input (`zlib, crypto`)

◆ Buffers

- ◆ JS is unicode friendly, but not the best when it comes to binary data.
- ◆ Handles octet streams
- ◆ Can be easily transformed into JS object by setting an encoding in the buffer's `toString()` method

1. Readable stream

- ◆ Events
 - ◆ `readable`, `data`, `end`, `close`, `error`
- ◆ Methods
 - ◆ `read`, `pause`, `resume`, `pipe`, `unpipe`, `unshift`
 - ◆ Implementation interface
 - ◆ `_read(size)`
 - ◆ `push(chunk, [encoding])`

Readable streams

Live demo

1. Writeable stream

- ◆ Events
 - ◆ Drain, finish, pipe, unpipe, error
- ◆ Methods
 - ◆ write, end
- ◆ Implementation interface:
 - ◆ _write(chunk, encoding, callback)

Writable streams

Live demo

- ◆ Duplex stream

- ◆ Implements both the Readable and Writeable interfaces
 - ◆ Example - a TCP socket

- ◆ Transform stream

- ◆ A special kind of duplex stream where the output is a transformed version of the input
 - ◆ `_transform(chunk, encoding, callback)`
 - ◆ <http://codewinds.com/blog/2013-08-20-nodejs-transform-streams.html>

Duplex and Transform

Live demo

Events

- ◆ Huge application in node.js applications
- ◆ Many objects in node.js emit events, i.e. are EventEmitters. Examples are fs, net, zlib, etc.
- ◆ Basically an implementation of the publish/subscribe pattern

EventEmitter

Live demo

Debugging

Debugging in node.js

- ◆ Debugging in node.js
 - ◆ The V8 debug protocol
 - ◆ JSON based protocol
 - ◆ IDEs with a debugger
 - ◆ Webstorm
 - ◆ Visual Studio
 - ◆ Sublime Text (+node.js plugin)
 - ◆ Node-inspector (awesomeness!)

Debugging

Live demo

Questions?

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

