How To Write Node.js Module

Warning

警告!

今天會很悶

我盡量講的

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

WHO AM I?

我是誰?

Fred Chien 錢逢祥

永遠的大四生

Fred Chien 錢逢祥

Mandice CEO

fred-zone.blogspot.com

cfsghost@gmail.com

people.linux.org.tw/~fred/

cfsghost@gmail.com

Topics.

Node.js Modules

NPM Registry

C/C++ Addons

What is Node.js Module?

Node.js 模組?

npm install <something>

You Must Be Familiar With

You Can Write Module In C/C++ & JavaScript

你可以用 C/C++ 或 JavaScript 寫模組

How to Load Module

載入模組

Load Global Module

Example:

var MyModule = require('mymodule');

Node.js will searching in the following location:

- ./node modules
- ../node_modules
- \$HOME/.node modules
- \$HOME/.node_libraries
- \$PREFIX/lib/node

Load Local Module

Load the module in the same directory:

```
var MyModule = require('./mymodule');
```

Or

```
var MyModule = require('./mymodule.js');
```

Write The First Node.js Module

動手寫第一個模組

The First Module Example

```
module.exports = function() {
 console.log('Hello World!');
};
```

require() module.exports

Bridge between app and module

Implement a Class in Module

```
module.exports = function() {
  var self = this;
  this.counter = 0;
  this.pump = function() {
 self.counter++;
  };
```

More JavaScript Styles

```
var Pumper = module.exports = function() {
 this.counter = 0;
};

Pumper.prototype.pump = function() {
 Pumper.counter++;
};
```

Export Objects and Constants

```
var Pumper = module.exports.Pumper = function() {
 this.counter = 0;
};

Pumper.prototype.pump = function() {
 Pumper.counter++;
};

module.exports.Pumper1 = function() { ... };
module.exports.Pumper2 = function() { ... };
module.exports.Birthday = 714;
```

index.js & index.node

./example/index.js

var ex = require('./example');

如果是目錄,預設讀取 index.js 或 index.node

Let's Publish Your Module

釋出!與你的朋友分享成果吧!

NPM Registry

NPM = Node Package Manager

NPM Registry

npmjs.org

Steps to Publish Package

打包並上傳模組的步驟

1. Get NPM Account

2. Generate package.json

3. To Upload Package

Get NPM Account

註冊 NPM 帳號

npm adduser

新增 NPM 帳號

Initialize Package

初始化你的套件

npm init

產生 package. json

Run "npm init"

```
$ npm init
Package name: (demo)
Description: Hello
Package version: (0.0.0)
Project homepage: (none)
Project git repository: (none)
Author name: Fred
Author email: (none) cfsghost@gmail.com
Author url: (none)
Main module/entry point: (none)
Test command: (none)
```

We got package.json

```
"author": "Fred <cfsghost@gmail.com>",
"name": "demo",
"description": "Hello",
"version": "0.0.0",
"repository": {
 "url": ""
"dependencies": {},
"devDependencies": {},
"optionalDependencies": {},
"engines": {
 "node": "*"
```

Normal Structure of Package

- index.js
- package.json
- README (README.md)
- LICENSE
- lib/hello1.js
- lib/hello2.js
- tests/test1.js
- tests/test2.js

I don't want to use index.js! Change Entry Point

我想改變進入啟始點

Add "main" Property To package.json

After Change Entry Point

- demo.js
- package.json
- README (README.md)
- LICENSE
- lib/hello1.js
- lib/hello2.js
- tests/test1.js
- tests/test2.js

Upload Package

上傳套件!公開於世!

npm publish.

發佈在 '.' 之下的 Package

Piece of cake!

開發模組一點都不難嘛!

進階

Advanced Topic

How to Write C/C++ Addons

如何使用 C/C++ 寫模組

Development Environment

1.GCC (used to compile)

2. Python (For build script)

Write The First C/C++ Addon

動手寫第一個 C/C++ 模組

```
#include <node.h>
#include <v8.h>
using namespace v8;
Handle<Value> Method(const Arguments& args) {
  HandleScope scope;
  return scope.Close(String::New("world"));
void init(Handle<Object> target) {
  target->Set(String::NewSymbol("hello"),
 FunctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```

```
#include <node.h>
#include <v8.h>
using namespace v8;
 module.exports
Handle<Value> Method(const Arguments& args) -
  HandleScope scope;
  return scope.Close(String::New("world"));
void init(Handle<Object  target) {</pre>
  target->Set(String::NewSymbol("hello"),
 EuroctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```

```
#include <node.h>
#include <v8.h>
using namespace v8;
Handle<Value> Method(const Arguments& args) {
 function() {
  HandleScope scope;
 return 'world';
  return scope.Close(String::New("world"));
void init(Handle<Object> target) {
  target->Set(String::NewSymbol("Hello"),
 FunctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```

Compare with JavaScript Version


```
var target = module.exports;

target['hello'] = function() {
 return 'world!';
};
Or

module.exports.hello = function() {
 return 'world!';
};
```

```
#include <node.h>
#include <v8.h>
using namespace v8;
Handle<Value> Method(const Arguments& args) {
  HandleScope scope;
  return scope.Close(String::New("world"))
void init(Handle<Object>target) {
  target->Set(String::NewSymbol("hello"),
 FunctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```

```
#include <node.h>
#include <v8.h>
using namespace v8;
 v8::String Class
Handle<Value> Method(const Arguments& args) {
  HandleScope scope;
  return scope.Close(String::New("world"))
void init(Handle<Object> target) {
  target->Set(String::NewSymbol("hello"),
 FunctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```


```
#include <node.h>
#include <v8.h>
using namespace v8;
Handle<Value> Method(const Arguments& args) {
  HandleScope scope;
  return scope.Close(String::New("world"))
void init(Handle<Object> target) {
  target->Set(String::NewSymbol("hello"),
 FunctionTemplate::New(Method)->GetFunction());
NODE_MODULE(hello, init);
```

HandleScope

- Determine Lifetime of handles
- Often created at the beginning of a function call
- Deleted after function return
 - scope.Close(<Handle>) to avoid handle being deleted by Garbage Collection

Compile The First C/C++ Addon

動手編譯第一個 C/C++ 模組

You Must Have wscript

你必需有一個 wscript

wscript

```
srcdir = '.'
blddir = 'build'
VERSION = '0.0.1'
def set_options(opt):
  opt.tool_options('compiler_cxx')
def configure(conf):
  conf.check_tool('compiler_cxx')
  conf.check_tool('node_addon')
def build(bld):
  obj = bld.new_task_gen('cxx', 'shlib', 'node_addon')
  obj.target = 'hello'
  obj.source = 'hello.cc'
```

Structure of Package

- package.json
- README (README.md)
- LICENSE
- wscript
- hello.cc

node-waf configure build

使用 node-waf 編譯我們的程式!

Generated build/Release/hello.node

編譯產生 Binary 檔案

Write A Test Case

```
var Hello = require('./build/Release/hello.node');
console.log(Hello.hello());
```

Don't Forget This Before Upload Package

上傳模組前要修改 package.json

Add "scripts" Property To package.json

Modify package.json

```
{
 "name": "hello",
 ...
 "main": "build/Release/hello.node",
 "scripts": {
 "install": "node-waf configure build"
 }
}
```

npm publish.

發佈我們的 C/C++ Addon!

開發 C/C++ Addon 的竅門

人腦內建:

- 1. C/C++ Compiler
- 2. JavaScript Compiler
- 3. Virtual Machine

進階Part 2

Advanced Topic Part 2

Arguments

參數

Assume We Have Parameters

```
var Hello = require('./build/Release/hello.node');
console.log(Hello.hello('String', 101, 4.0, true));
```

Get Arguments In C/C++

```
Handle<Value> Method(const Arguments& args) {
  HandleScope scope;
  printf("%d\n", args.Length());
  if (args[0]->IsString() && args[1]->IsNumber() &&
 args[2]->IsNumber() && args[3]->IsBoolean()) {
 printf("%s %d %f %d\n",
 *String::AsciiValue(args[0]->ToString()),
 args[1]->ToInteger()->Value(),
 args[2]->NumberValue(),
 args[3]->ToBoolean());
  return scope.Close(String::New("world"))
```

如果以上能理解

進一步討論 C/C++ 與 JavaScript 的關係

Understanding of Types

了解 JavaScript 資料型態

Types In JavaScript

```
var string = 'Hello String';
var integer = 714;
var float = 11.15;
var boolean = false;
<u>var</u> arr = [];
var func = function() {};
```

Methods

* Assume Local<Value> data;

Type Name	Check Type	Get Value
String	IsString()	*String::Utf8Value(data->ToString()) *String::AsciiValue(data->ToString())
Integer	IsNumber() IsInt32() IsUint32()	data->ToInteger()->Value() data->ToInt32()->Value() data->ToUint32()->Value() data->IntegerValue() data->Uint32Value() data->Int32Value()
Float	IsNumber()	data->NumbeValue()
Boolean	IsBoolean()	data->ToBoolean()->Value()
Object/Array	IsObject()	data->ToObject()
Function	IsFunction()	Local <function> cb = Local<function>::Cast(data); const unsigned argc = 1; Local<value> argv[argc] = { Local<value>::New(String::New("hello world")) }; cb->Call(Context::GetCurrent()->Global(), argc, argv);</value></value></function></function>

Class

參數

Create Class Instance

```
var Hello = require('./build/Release/hello.node');
var hello = new Hello.Hello();
console.log(hello.method());
```

Class Constructor in JavaScript

```
var Hello = function() {
 /* Constructor */
};
module.exports.Hello = Hello;

/* Prototype Method */
Hello.prototype.myMethod = function() {
 return 'World';
};
```

Write a Constructor

```
#include <node.h>
#include <v8.h>
using namespace v8;
Handle<Value> MyConstructor(const Arguments& args) {
  HandleScope scope;
  return args.This();
void init(Handle<Object> target) {
  Local<FunctionTemplate> tpl = FunctionTemplate::New(MyConstructor);
  target->Set(String::NewSymbol("Hello"),
 tpl->GetFunction());
NODE_MODULE(hello, init);
```

Write a Prototype Method

```
Handle<Value> MyMethod(const Arguments& args) {
  HandleScope scope;
  return scope.Close(String::New("World"));
void init(Handle<Object> target) {
  Local<FunctionTemplate> tpl = FunctionTemplate::New(MyConstructor);
  tpl->InstanceTemplate()->SetInternalFieldCount(1);
  NODE_SET_PROTOTYPE_METHOD(tpl, "myMethod", MyMethod);
  target->Set(String::NewSymbol("Hello"),
 tpl->GetFunction());
NODE_MODULE(hello, init);
```

一切只是開端

It's beginning to do

進階Part 3

To Be Continued...

這真的是進階

I am NOT Kidding You

Wrapping C++ Object

將 C++ Class 包裝成 JavaScript Class

Create JavaScipt Instance In C/C++

Do "new Hello.Hello()" in C/C++

See You Next Time

下次有機會見面再來討論吧!

喔!差點忘了

火力展示

Question?

歡迎發問

Thanks

感