How To Node Core

NodeConf 2013

Pre-test: Raise your hand if...

- You do not have Node checked out on your computer
- You do not have Node built
- Node isn't working on your computer right now
- If so, `make -j4` now.

Who should contribute?

- Super star C++ haxx0rz?
- Low-level OS people?
- Close to metal?
- JavaScript ninja rockstar gurus?

NO! * You!

- You will hit bugs.
- You are a Node programmer.
- You can fix those bugs.
- You can achieve immortality in code.

*well, yes, those people. but ALSO you.

OSS

- Open Source Software
- Ownership of Software Stack
- If you use it, know it.
- If it's busted, fix it.
- Be involved.

TODO

- Writing good tests
- Structure (brief 50¢ tour)
- Let's Feature!
- Homework

tests

tests

- Node's tests are simple JavaScript programs that either throw, or don't.
- Not throwing = test pass
- Tests (mostly) go in tests/simple/test-*.js
- No test = Rejected pull req

Running tests

- unix: make test

 Runs simple tests, and jslint
- unix: make test-all Runs ALL the tests, even slow awful pummel tests
- ./node test/simple/test-x.js
 To run a single test

Bad Test Names

- test-GH4313.js
- test-rfc3523.js
- test-breaks-on-linux.js
- test-thisisnotveryreadable.js

Good Test Names

- test-https-keepalive.js
- test-url-double-encode.js
- test-tls-large-request.js
- test-http-simple.js
- test-fs-writefile.js

Good Test Output

- Should be almost nothing.
- I personally like doing `console.log('ok')` at the very end, just so I know it ran fully.
- More than that is too much!

Good Test Speed

- Each test should take less than 100ms to run in the normal case.
- Rule of thumb:

 If you can read the name while `make test` runs, it's taking too long.

Good Test Code

- Short and simple
- Entirely self-contained
- Do not use tests/fixtures/ unless ABSOLUTELY necessary
- assert something in process.on('exit')

Always include the test header

```
//
// copyright mumbo jumbo
//
var common = require('../common');
var assert = require('assert');
```

Be parallel-friendly

- Servers listen on common.PORT
- Hard-coded ports don't play nicely with CI servers!

Exit Gracefully

- Close servers, unref timers
- Don't process.exit() explicitly.
- Exiting early can hide serious problems!

Fixture-free

```
switch (process.argv[2]) {
  case undefined: return parent();
  case 'child': return child();
  default: throw new Error('wtf');
}
```

Fixture-free

```
function parent() {
  var c = require('child_process')
  var child = c.spawn(
 process.execPath,
 [__filename, 'child']
  );
  // .. etc
```

Be Relevant!

- Tests FAIL without your patch
- Tests PASS with your patch
- otherwise... what's the point?

Be Relevant!

- Test the failure cases as well as success cases.
- If something SHOULD fail, make sure it DOES fail.

questions?

Exercise

- Write test-net-hello-world.js
- Assert that require('net').hello() returns the string 'world'
- Verify that test fails

structure

src/*.{cc,h}

- The C++ code, a lot like .node addons.
- This code is unforgiving. assert(0) on any weird stuff!

process.binding

- Private API function for loading binding layer
- NODE_MODULE(node_foo, fn) results in: process.binding('foo')

lib/*.js

- JavaScript Node modules that are bundled with the node binary.
- "Native modules"
- Public API
- Just like normal Node modules

lib/*.js

- Wrap process.binding() APIs in a friendly JavaScript coating
- Validate input
- Throw on bad args,
 emit('error') or cb(er) for
 run-time failures

src/node.js

- Boot-straps the module system
- Figures out what main module to load
- Sets up process object

questions?

tcp

tcp

- src/tcp_wrap.cc: process.binding('tcp_wrap')
- lib/net.js: require('net')
- Today, that's as deep as we'll go.
- (We'll cover pipes and ttys in the level 2 class.)

net.Socket

- JavaScript abstraction of a TCP connection
- Duplex stream, with methods to do TCP type stuff
- Defined in lib/net.js

net. Server

- TCP server abstraction
- connection cb => gets a connected net.Socket object
- call listen(cb) to bind to a port/IP or fs socket path
- listen cb => actually listening (async)

net.connect()

- TCP client abstraction
- Returns a net. Socket object
- Not yet connected, but in the process of connecting

questions?

Exercise

- Add a "hello" method to process.binding('tcp_wrap')
- Export this method from require('net')
- Verify test passing test-net-hello-world

http

How HTTP Works

- TCP server waits for connections
- TCP client connects, writes HTTP formatted request
- Server replies with HTTP formatted response

http_parser

- process.binding('http_parser')
- C utility for parsing HTTP
- interprets a stream of bytes as HTTP data, headers, chunked encoding, etc.

http.Server

- Inherits from net. Server
- 'request' event gets request/ response objects
- Pipes incoming Sockets through http_parser
- wraps up response headers/ body/trailers for transport

http.request

- HTTP client abstraction
- Returns a request object, emits 'response' with a response

HTTP Client

- Request = ClientRequest
- Response = ClientResponse

HTTP Server

- Request = ServerRequest
- Response = ServerResponse

IncomingMessage

- Incoming messages are messages that the OTHER party is sending to YOU.

 (They're COMING IN.)
- ServerRequest
- ClientResponse

Outgoing Message

- Outgoing messages are messages that the YOU are sending to the OTHER party. (They're GOING OUT.)
- ServerResponse
- ClientRequest

questions?

let's feature!

Protips:

- Say hi to your neighbors.
- This is your team.
- Write the test first.

. json (obj)

```
• Client:
  request.json({some:'obj'})
```

```
• Server: response.json({some:'obj'})
```

.json(obj)

- JSON. stringify's the object
- Sets headers:
 content-type:application/json
 content-length:<number>
- Calls this.end()
- emit('error') if can't be JSON encoded

Extra Credit

- Add optional arguments for JSON.stringify pretty-printing, and write() callback!
- .json(obj, [indent], [cb])

pop quiz

What prototype?

- A) IncomingMessage
- B) OutgoingMessage
- C) ServerResponse
- D) ServerRequest
- E) ClientRequest
- F) ClientResponse
- G) None of the above

What prototype?

- A) IncomingMessage
- B) OutgoingMessage
- C) ServerResponse
- D) ServerRequest
- E) ClientRequest
- F) ClientResponse
- G) None of the above

ok for reals do it now

- We'll give you about 15 minutes to add this function
- Raise your hand if you get stuck.
- Protip: http outgoing.js

homework

Homework Assignment #1

- Required reading: CONTRIBUTING.md
- Sign the CLA http://nodejs.org/cla.html
- Write good commit messages
- Be friendly on GitHub

Of course...

- It's silly to add a response.json() method to node-core
- This is an example only, it clearly belongs in userland
- "Real" bug fixes are usually much trickier

Homework Assignment #2

- Go to https://github.com/joyent/ node/issues
- Find a bug
- Write a test to confirm it
- Send a patch to fix it

Homework Assignment #3

- Write this as a userland module, with a package.json
- (optional)