Node.js

Mendel Rosenblum

Threads

versus

Events

```
request = readRequest(socket);
reply = processRequest(request);
sendReply(socket, reply);
```

Implementation:

Thread switching and scheduler

Implementation:

Event queue processing

Event queue

Inner loop

```
while (true) {
 if (!eventQueue.notEmpty()) {
 eventQueue.pop().call();
 }
}
```

- Never wait/block in event handler. Example readRequest(socket);
 - launchReadRequest(socket); // Returns immediately
 - When read finishes: eventQueue.push(readDoneEventHandler);

Node.js

- Take a JavaScript engine from a browser (Chrome's V8 JavaScript Engine)
 - Get same JavaScript on both browser and server
 - Don't need the DOM on the server.
- Add events and an event queue
 - Everything runs as a call from the event loop
- Make event interface to all OS operations
 - Wrap all the OS blocking calls (file and socket/network io)
 - Add some data handle support
- Add a proper module system
 - Each module gets its own scope (not everything in window)

Example: Node.js reading a file

```
var fs = require("fs"); // require is a Node module call
 // fs object wraps OS sync file system calls
// OS read() is synchronous but Node's fs.readFile is asynchronous
fs.readFile("smallFile", readDoneCallback); // Start read
function readDoneCallback(error, dataBuffer) {
 // Node callback convention: First argument is JavaScript Error object
 // dataBuffer is a special Node Buffer object
 if (!error) {
 console.log("smallFile contents", dataBuffer.toString());
 CS142 Lecture Notes - Node.js
```

Node Modules

- Import using require()
 - System module: require("fs"); // Looks in node_module directories
 - From a file: require("./XXX.js"); // Reads specified file
 - From a directory: require("./myModule"); // Reads myModule/index.js
- Module files have a private scope
 - Can declare variables that would be global in the browser.
 - Require returns what is assigned to module.exports

```
var notGlobal;
function func1() {}
function func2() {}
module.exports = {func1: func1, func2: func2};
```

Node modules

- Many standard Node modules
 - File system, process access, networking, timers, devices, crypto, etc.
- Huge library of modules (npm)
 - Do pretty much anything you want
- We use:
 - Express Fast, unopinionated, minimalist web framework (speak HTTP)
 - Mongoose Elegant mongodb object modeling (speak to the database)

Node Buffer class

- Manipulating lots of binary data wasn't a strength of the JavaScript engine
 - Unfortunately that is what web servers do: DBMS ⇔ Web Server ⇔ Browser
- Node add a Buffer class Optimized for storing and operating on binary data
 - Interface looks an array of bytes (like the OS system calls use)
 - Memory is allocated outside of the V8 heap
- Used by the wrapped OS I/O calls (fs, net, ...)
- Optimized sharing with pointers rather than always copying
 - buffer.copy()
 - For example: fs.readFile to socket.write

Buffer operations

- Supports operations for picking values out or updating them
 - Can peek at some values and send the bulk of it on its way
- Can convert a buffer or parts of a buffer to a JavaScript string
 - buf.toString("utf8"); // Convert to UTF8 commonly used on the web
 - o buf.toString("hex"); // Convert to hex encoding (2 digits per byte)
 - buf.toString("base64"); // Convert to base64 encoding

Example: Node.js reading a file (redux)

```
var fs = require("fs");
// fs has 81 properties readFile, writeFile, most OS calls, etc.
fs.readFile("smallFile", readDoneCallback); // Start read
// Read has been launched - JavaScript execution continues
// Node.js exits when no callbacks are outstanding
function readDoneCallback(error, dataBuffer) {
 // console.log(dataBuffer) prints <Buffer 66 73 20 3d 20 72 65 71 ...
 if (!error) {
 console.log("smallFile contents", dataBuffer.toString());
 CS142 Lecture Notes - Node.js
```

Programming with Events/Callbacks

- Threads: Blocking/waiting is transparent
- Events: Blocking/waiting requires callback

Threads

```
r1 = step1();
console.log('step1 done', r1);
r2 = step2(r1);
console.log('step2 done', r2);
r3 = step3(r2);
console.log('step3 done', r3);
console.log('All Done!');
```

Events

```
step1(function(r1) {
 console.log('step1 done', r1);
 step2(r1, function (r2) {
 console.log('step2 done', r2);
 step3(r2, function (r3) {
 console.log('step3 done',r3);
 });
 });
 CS142 Lecture Notes } Node.js
```

Programming with Events/Callbacks

- Key difference
 - Threads: Blocking/waiting is transparent
 - Events: Blocking/waiting requires callback
- Mental model

If code doesn't block: Same as thread programming
If code does block (or needs to block): Need to setup callback

Often what was a return statement becomes a function call

Example: Three step process

Threads (or non-blocking)

```
r1 = step1();
console.log('step1 done', r1);
r2 = step2(r1);
console.log('step2 done', r2);
r3 = step3(r2);
console.log('step3 done', r3);
console.log('All Done!');
```

Callbacks

```
step1(function(r1) {
 console.log('step1 done', r1);
 step2(r1, function (r2) {
 console.log('step2 done', r2);
 step3(r2, function (r3) {
 console.log('step3 done',r3);
 });
 });
});
console.log('All Done!'); // Wrong!
```

Example: Three step process

Threads

```
r1 = step1();
console.log('step1 done', r1);
r2 = step2(r1);
console.log('step2 done', r2);
r3 = step3(r2);
console.log('step3 done', r3);
console.log('All Done!');
```

Events

```
step1(function(r1) {
 console.log('step1 done', r1);
 step2(r1, function (r2) {
 console.log('step2 done', r2);
 step3(r2, function (r3) {
 console.log('step3 done', r3);
 console.log('All Done!');
 });
 });
});
```

Listener/emitter pattern

- When programing with events (rather than threads) a listener/emitter pattern is used.
- Listener Function to be called when the event is signaled
 - Should be familiar from DOM programming (addEventListerner)
- Emitter Signal that an event has occurred
 - Emit an event cause all the listener functions to be called

Node: EventEmitter = require('events');

Listen with on() and signal with emit()

```
myEmitter.on('myEvent', function(param1, param2) {
 console.log('myEvent occurred with ' + param1 + ' and ' + param2 + '!');
});
myEmitter.emit('myEvent', 'arg1', 'arg2');
```

- On emit call listeners are called synchronously and in the order the listeners were registered
- If no listener then emit() is a nop

Typical EventEmitter patterns

Have multiple different events for different state or actions
myEmitter.on('conditionA', doConditionA);
myEmitter.on('conditionB', doConditionB);
myEmitter.on('conditionC', doConditionC);
myEmitter.on('error', handleErrorCondition);

Handling 'error' is important - Node exits if not caught!
 myEmitter.emit('error', new Error('Ouch!'));

Streams

- Build modules that produce and/or consume streams of data
- A popular way of structuring servers
 - Network socket ⇔ TCP/IP protocol processing ⇔ HTTP protocol processing ⇔ your code
- Can build connected streams dynamically
 - Add modules on stream: E.g. stream.push(Encryption)
 Network socket ⇔ TCP/IP protocol processing ⇔ Encryption ⇔ HTTP processing
- Node's APIs heavily uses streams
 - Readable streams (e.g. fs.createReadStream)
 - Writable stream (e.g. fs.createWriteStream)
 - Duplex stream (e.g. net.createConnection)
 - Transform stream (e.g. zlib, crypto)

Readable streams - File reading using streams

```
var readableStreamEvent = fs.createReadStream("smallFile");
readableStreamEvent.on('data', function (chunkBuffer) { // Could be called multiple times
  console.log('got chunk of', chunkBuffer.length, 'bytes');
});
readableStreamEvent.on('end', function() {
  // Called after all chunks read
  console.log('got all the data');
});
readableStreamEvent.on('error', function (err) {
  console.error('got error', err);
});
```

Writable streams - File writing using streams

```
var writableStreamEvent = fs.createWriteStream('outputFile');
writableStreamEvent.on('finish', function () {
  console.log('file has been written!');
});
writableStreamEvent.write('Hello world!\n');
writableStreamEvent.end();
```

Socket setup for TCP connections

Client (Browser)

Server (Web Server)

```
lfd = socket(AF_INET, SOCK_STREAM, 0);
bind(lfd, &serverSddr, sizeof(serveraddr));
listen(lfd, 5);
sock = accept(lgf, &clientaddr, &clientlen);
read(sock, buf, 3);
write(sock, buf, 3)
```

- TCP/IP socket connection is a reliable, in-order byte stream
 - Node: reads can return data in different chunks that sent

TCP Networking on Node.js

- Node net module wraps OS's network routines
- Includes higher level functionality like:

```
var net = require('net');
net.createServer(processTCPconnection).listen(4000);
```

Creates a socket, binds port 4000, and listens for connections

Calls function processTCPconnection on each TCP connection

Example: A chat server

```
var clients = []; // List of connected clients
function processTCPconnection(socket) {
  clients.push(socket); // Add this client to our connected list
  socket.on('data', function (data) {
 broadcast(">" + data, socket); // Send received data to all
  });
  socket.on('end', function () {
 clients.splice(clients.indexOf(socket), 1); // remove socket
 });
```

Chat Server: broadcast

```
// Send message to all clients
function broadcast(message, sender) {
 clients.forEach(function (client) {
 if (client === sender) return; // Don't send it to sender
 client.write(message);
 });
}
```

Our chat server implementation is done!

Putting it together: A real simple file server

```
net.createServer(function (socket) {
 socket.on('data', function (fileName) {
 fs.readFile(fileName.toString(), function (error, fileData) {
 if (!error) {
 socket.write(fileData); // Writing a Buffer
 } else {
 socket.write(error.message); // Writing a String
 socket.end();
 });
 Think about concurrency going on here
  });
}).listen(4000);
 CS142 Lecture Notes - Node.js
```

Example: Read three files

Linux
 read(open("f1"), buf1, f1Size);
 read(open("f2"), buf2, f2Size);
 read(open("f3"), buf3, f3Size);

Node.js

```
fs.readFile("f1", function (error, data1) {
 fs.readFile("f2", function (error, data2) {
 fs.readFile("f3", function (error, data3) {
 // Call Pyramid of Doom or Callback Hell
}); }); });
```

Example: Read N files

```
var fileContents = {};
['f1','f2','f3'].forEach(function (fileName) {
 fs.readFile(fileName, function (error, dataBuffer) {
 assert(!error);
 fileContents[fileName] = dataBuffer;
 });
});
```

If we want to use fileContents how do we know when all reads are finished?

Recall: Can't wait in NodeJS

Example: Read N files

```
var fileContents = {};
['f1','f2','f3'].forEach(function (fileName) {
 fs.readFile(fileName, function (error, dataBuffer) {
 assert(!error);
 fileContents[fileName] = dataBuffer;
 if (gotLastCallBack()) allDoneCallback(fileContents);
 });
});
```

Yuck!

Async module: var async = require('async');

Solution: Write a function that turns waiting into a callback

```
var fileContents = {};
async.each(['f1','f2','f3'], readIt, function (err) {
  if (!err) console.log('Done'); // fileContents filled in
  if (err) console.error('Got an error:', err.message);
});
function readIt(fileName, callback) {
  fs.readFile(fileName, function (error, dataBuffer) {
 fileContents[fileName] = dataBuffer;
 callback(error);
  });
```

Node.JS - many useful built-in modules

- Buffer
- C/C++ Addons
- Child Processes
- Cluster
- Console
- Crypto
- Debugger
- DNS
- Errors
- Events
- File System
- Globals

- HTTP
- HTTPS
- Modules
- Net
- OS
- Path
- Process
- Punycode
- Query Strings
- Readline
- REPL
- Stream
- String Decoder

- Timers
- TLS/SSL
- TTY
- UDP/Datagram
- URL
- Utilities
- V8
- VM
- ZLIB