CS5220 Advanced Topics in Web Programming More Node.js

Chengyu Sun California State University, Los Angeles

Overview

- More on object, class, and inheritance
- Using modules
- Asynchronous programming
 - Callback
 - Promise

Prototype Inheritance

```
let honda = { make: 'Honda' };
let civic = Object.create( honda );
civic.model = 'Civic';
console.log( civic );
console.log( civic.make );
console.log( civic.model );
console.log( honda.model );
```

honda is civic's prototype

Understand Properties in Prototype Inheritance

- When we try to read a property and it does not exist in the current object, JavaScript looks for it in the prototype
- When we try to write a property and it does not exist in the current object, a new property in the current object is created

Inherited Methods

```
honda.owner = 'Car Dealer';
honda.printOwner = function() {
  console.log(this.owner);
}
civic.printOwner(); //??
civic.owner = 'Chengyu';
console.log(civic.owner); //??
console.log(honda.owner); //??
```

More on this

- The value of this in a regular function is determined at runtime (i.e. runtime binding)
 - In a function call, this is bound to the global object in non-strict mode, and undefined in strict mode
 - In a method call, this is bound to the object the method is called on, not the object where the method is defined
 - See more on MDN
- An arrow function does not have its own this (i.e. it get this from outside)

Don't Use Arrow Functions for Methods ...

```
let car = {
  make: 'Honda',
  model: 'Civic'
};

car.print = () => console.log(
  `${this.make},${this.model}`);

car.print(); //??
```

... Don't Use Arrow Function for Methods

```
function Car(model, make) {
  this.model = model;
  this.make = make;
  this.print = () => console.log(
 `${ this.make},${ this.model}`);
let car1 = new Car("Honda", "Civic");
car1.print(); //??
let car2 = Object.create(car1);
car2.model = "Ford";
car2.make = "F150";
car2.print(); //??
```

[[Prototype]] and ___proto___

- Each object has a
 hidden property
 [[Prototype]] that
 references its prototype
- [[Prototype]] can
 be accessed via the
 accessor property
 proto

Object.prototype

honda

civic

What About prototype?

- Like Object.prototype,
 Array.prototype,
 Date.prototype ...?
- Object, Array, Date ... are constructors, i.e. functions
- <constructor>.prototype is used
 to set the prototype of any object
 created by the constructor

Create "Class" Using prototype ...

Example: a Java class

```
class Cirlce {
 public static double PI = 3.1415;
 private double radius;
 public Circle(double radius) {
 this.radius = radius; }
 public double area() {
 return PI*radius*radius; }
```

... Create "Class" Using prototype ...

```
function Circle(radius) {
  this._radius = radius;
}
```

- By convention, use PascalCasing for constructor name
- By convention, start the name of an internal property with _

... Create "Class" Using prototype

```
Circle.PI = 3.1415;
Circle.prototype.area =
  function() {
 return Circle._PI*
 this._radius*this._radius;
};
```

- "Static" properties are properties of the constructor
- "Instance" properties are properties of the prototype

Compare Two "Class Patterns"

```
function Circle(radius) {
  this._radius = radius;
  this.diameter = function() {
 return this._radius*2;
  }
}
```

Define diameter() on prototype or in constructor??

ES6 Class Syntax

```
const PI = 3.1415;
class Circle {
  constructor(radius) {
 this. radius = radius;
  area() {
 return PI*
 this. radius*this. radius;
```


About ES6 Class Syntax

- A constructor followed by methods
 - Why only one constructor??
 - How about overloading methods??
- Can have static methods but not static fields
 - Later specifications introduce more features
- More than syntax sugar
 - Make class inheritance easier (among other things)

ES6 Class Inheritance

```
class BigCircle extends Circle {
  constructor (radius, factor) {
 super(radius);
 this. factor = factor;
  area() {
 return super.area()
 this. factor;
```

Modules

CommonJS Module System

- Each file is a module
- Dependencies are loaded by calling the function require()
- ◆Interface is exposed through the module.exports object

CommonJS Module Example

a.js

```
const foo = "foo";
function bar() {
  console.log(foo);
module.exports = {
  foo,
  bar
};
```

b.js

```
const a =
  require("./a");
a.bar();
```

More About require()

- Loads the module and returns the module object
- A module is only loaded once with multiple
 require() calls
- Core modules and NPM-installed modules are loaded by name, e.g. require('http')
- File and folder modules are loaded by path
 - Path can either absolute or relative (starting with ./ or ../); .js extension can be omitted

ES6 Module Examples ...

a.js

```
export const foo
 = "foo";

export function
 bar() {
 console.log(foo);
}
```

b.js

```
import * as a
from "./a";
a.bar();
```

... ES6 Module Examples

```
import {foo, bar} from "./a";
import {bar} from "./a";
import {bar as myBar} from "./a";
```

Default Export in ES6 Module

a.js

```
default export const foo = "foo";
export function bar() {
  console.log(foo);
}
```

```
import bar from "./a";
import foo, * as a from "./a";
import foo, {bar} from "./a";
```

Synchronous Programming

- Some tasks may take a very long time, e.g. read/write a file on disk, request data from a server, query a database ...
- Why waiting is bad??

```
some task(); /*
 wait for task to
  complete
// process the result
// of task
// do other things
```

Multi-processing and Multithreading

One process/thread

```
some_task();

// process the result
// of task
... ...
```

Another process/thread

```
// do other things ... ...
```

• What's the different between a process and a thread??

Problems of Multi-processing and Multi-threading

- OS must allocate some resources for each process/ thread
- Switching between processes and threads (a.k.a. context switch) takes time
- Communicating among processes and synchronizing multiple threads are difficult

Big problems for busy web servers

One of the reasons why Node.js became popular in server-side development

Asynchronous Programming ...

```
callback(result) {
  // process the result
  // of task
some task( callback ); /*
  calls to some task()
  returns immediately
* /
// do other things
```

... Asynchronous Programming

- Everything runs in one thread
- Asynchronous calls return immediately (a.k.a. non-blocking)
- A callback function is called when the result is ready
- A.K.A. Event-driven Programming
 - A callback function is basically an event handler that handles the "result is ready" event

Asynchronous Programming Example 1

- get_page.js: request and print a web
 page
 - Use of the <u>request</u> package
 - Error-first callback style

Asynchronous Programming Example 2

- write_file.js: open a file, add one
 line, then close the file
 - Use of the <u>File System</u> package
 - open()
 - write()
 - + close()
 - "Callback Hell" (a.k.a. "Pyramid of Doom")

Promise

- A Promise is a JavaScript object
 - executor: a function that may take some time to complete. After it's finished, it sets the values of state and result based on whether the operation is successful
 - state: "pending" → "fulfilled"/"rejected"
 - result: undefined → value/error

Use A Promise

```
promise.then(
  function(result) {/* handle result */},
  function(err) {/* handle error */ }
);
```

◆After executor finishes, either the success handler or the error handler will be called and result will be passed as the argument to the handler

Other Common Usge of Promise

```
promise.then ( success handler );
promise.then( null, error handler );
promise.catch( error handler );
promise
  .then( success handler )
  .catch( error handler )
```

Promise Example 1

- get_page_promise.js: request and print
 a web page
 - Use of the <u>request-promise-native</u> package
 - request() returns a promise
- Two commonly used Promise implementations
 - ES6 (i.e. native)
 - bluebird has more features (e.g. finally) and better performance in some situations

About Promise

- There can only be one result or an error
- Once a promise is settled, the result (or error) never changes
- then () can be called multiple times to register multiple handlers

Promises Chaining

- Suppose we have three functions f1, f2, f3
 - f1 returns a Promise
 - f2 relies on the result produced by f1
 - f3 relies on the result produced by f2

```
f1.then(f2).then(f3)
```

Understand Promise Chaining

. . .

```
f1.then(f2)
```

- then() returns a Promise based on the return value of the handler function
 - If £2 return a regular value, the value becomes the result of the Promise
 - If £2 return a promise, the result of that Promise becomes the result of the Promise returned by then()

... Understand Promising Chaining

```
f1.then(f2).then(f3)
```

- ◆The result of f1 is passed to f2
- ◆The result of f2 is passed to f3

Promise Example 2

- write_file_promise.js: open a
 file, add one line, then close the file
 - Use of <u>promisify()</u> in the <u>Utilities</u> package

Original function:

```
func(args..., callback(err, result))
```

Promisified:

```
func (args...) returns a Promise
```

Parallel Execution

```
Promise.all([promise1, promise2 ...]).then(
  function(results) {
 // results is an array of values, one
 // by each promise
Promise.race([promise1, promise2 ...]).then(
  function(result) {
 // result is the result of the promise
 // that settles first
```

Create a Promise

new Promise(function(resolve, reject) {...})

- *resolve and reject are two
 functions passed by JavaScript engine
 - Call resolve (value) to set result to value and state to "fulfilled"
 - Call reject (error) to set result to error and state to "rejected"
- More details at Promise Basics

async and await

- * async declares a function to be asynchronous
 - The return value of the function will be wrapped inside a Promise
- * await waits until a Promise settles and
 returns its result
 - await can only be used in an async function

Promise Example 3

- write_file_async.js: open a file,
 add one line, then close the file
 - Use of async and await
 - What about error??