

Introduction

- V8 is a powerful, **fast** JavaScript engine
- It is self contained and easy to embed JS is the new Lua?
- node.js is a thin wrapper around V8 and evented I/O (*libuv*)

Follow along

Slides and code

git clone git://github.com/nikhilm/jsfoo-pune-2012.git

We want to

Use C/C++ libraries in node.js

Exchange data between C++ ⇔ JS

Do asynchronous I/O

Getting started

```
#include <v8.h>
#include <node.h>

using namespace v8;

extern "C" {
 static void Init(Handle<Object> target) {
 }
 NODE_MODULE(firststep, Init)
}
```

Build


```
# firststep/wscript
import Options
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 = "firststep"
 obj.source = "firststep.cc"
```

Run

```
$ node-waf configure build
...
'build' finished successfully (0.327s)
$ node
```

```
> require('./build/Release/firststep')
{}
```

Architecture


Handles

- Think of them as **smart pointers**, GCed by V8
- Also encode scope (Use *HandleScope* to manage handles)
- Local GCed as they go out of scope:

```
Local<String> name; // also Handle<...>
```

• Persistent - Must be manually disposed:

```
Persistent<String> globalVariable;
```

Injecting primitives

```
#include <math.h>
#include <v8.h>
#include <node.h>
#include <node version.h>
using namespace v8;
extern "C" {
 static void Init(Handle<Object> target) {
 target->Set(String::NewSymbol("pi"),
 Number::New(M PI));
 NODE_DEFINE_CONSTANT(target, NODE_MINOR_VERSION);
 target->Set(String::New("name"), String::New("Nikhil"));
 NODE MODULE(primitives, Init)
```

Simple functions

```
exports.square = function(n) {
 return n * n;
}
```

We want to do this in C++

Simple functions

Registering with V8:

```
Handle<Value> Square(const Arguments &args)
```

Simple functions

Implementation:

```
Handle<Value> Square(const Arguments &args) {
 HandleScope scope;

int a = args[0]->Int32Value();
 int sq = a * a;

return scope.Close(Integer::New(sq));
}
```

explain scope.Close

Templates

FunctionTemplate	???
FunctionTemplate::GetFunction	square [Function]
<pre>FunctionTemplate::InstanceTemplate()</pre>	What `this` would be in 'new square()'
FunctionTemplate::PrototypeTemplate()	square.prototype

Simple objects

```
exports.Inventory = function() {
 this.items = 257;
}

// later
var iv = new Inventory();
console.log(iv.items);
```

This is the classic object oriented JS style

Simple objects

```
static void Init(Handle<Object> target) {
 HandleScope scope;
 Handle<FunctionTemplate> inventoryTpl =
 FunctionTemplate::New(Inventory);
 Handle<ObjectTemplate> instance =
 inventoryTpl->InstanceTemplate();
 instance->Set(String::New("items"), Integer::New(257));
 target->Set(String::NewSymbol("Inventory"),
 inventoryTpl->GetFunction());
```

```
Handle<Value> Inventory(const Arguments & args) {
 return args.This();
```

}

```
Inventory.prototype.addStock = function(newStock) {
 this.items += newStock;
}

Inventory.prototype.ship = function(orders) {
 if (this.items < orders)
 throw Exception("Not enough items");

 this.items -= orders
}</pre>
```

Registering prototype methods


Accessing object properties

```
Handle<Value> AddStock(const Arguments & args) {
 HandleScope scope;
 Handle<Object> This = args.This();
 int items = This->Get(String::New("items"))->Uint32Value();
 items += args[0]->Uint32Value();
 This->Set(String::New("items"), Integer::New(items));
 return Undefined();
```

Throwing an exception

```
Handle<Value> Ship(const Arguments & args) {
 HandleScope scope;
 Handle<Object> This = args.This();
 int items = This->Get(String::New("items"))->Uint32Value();
 int orders = args[0]->Uint32Value();
 if (items < orders)</pre>
 return ThrowException(String::New("Not enough items"));
 This->Set(String::New("items"), Integer::New(items - orders));
 return Undefined();
```

- Associate native C++ objects with JS objects
- Node specific class which manages garbage collection
- Stored internally in fields


```
// native C++ class
namespace Library {
class Inventory {
 Inventory();
 void addStock(int);
 int ship(int);
 int getItems();
 int items; // private
```

Setting internal field count

Wrapping

```
namespace binding {
class Inventory : public ObjectWrap {
public:
 static Handle<Value> New(const Arguments &args) {
 Inventory *wrapper = new Inventory();
 wrapper->Wrap(args.Holder());
 return args.Holder();
 }
```

Unwrapping

```
static Handle<Value> Ship(const Arguments &args) {
 // extract
 Inventory *wrapper = Unwrap<Inventory>(args.Holder());

 int orders = args[0]->Uint32Value();
 int result = wrapper->inv->ship(orders);

 if (result == -1)
 return ThrowException(String::New("Not enough items"));

 return Undefined();
}
```

- The easiest way is to use uv_queue_work()
- Every async call requires a set of 3 functions
 - Set up and invoke uv_queue_work()
 - 2. Do blocking task (run in separate thread)
 - 3. Clean up (run in main thread)
- Use a 'baton' to pass around data
 - *uv_request_t* is used by *libuv*
 - But it's *data* field is important to store the baton itself
- Slightly cumbersome :(

```
var inv = new (require('./build/Release/async')).Inventory()
inv.reshelve(function() {
 console.log("Reshelving done");
})
console.log("After reshelve in source");
for (var i = 1; i < 5; i++)
 setTimeout(function() {
 console.log("Tick");
 }, i*1000);</pre>
```

The native blocking code (method of class *Library::Inventory*)

```
void reshelve() {
 sleep(5);
}
```

The baton

```
struct ReshelveBaton {
 uv_work_t request;
 Persistent<Function> callback;
 Inventory *wrapper;
 // any other data that has to be sent to the callback
 // or for async processing.
}
```

JS callback

```
static Handle<Value> Reshelve(const Arguments &args) {
 Inventory *wrapper = Unwrap<Inventory>(args.Holder());
 Handle<Function> cb = Handle<Function>::Cast(args[0]);
 ReshelveBaton *baton = new ReshelveBaton();
 baton->request.data = baton;
 baton->callback = Persistent<Function>::New(cb);
 baton->wrapper = wrapper;
 uv_queue_work(Loop(), &baton->request,
 ReshelveAsync, ReshelveAsyncAfter);
 return Undefined();
```

Thread pool function

```
static void ReshelveAsync(uv_work_t *req) {
 // This runs in a separate thread
 // NO V8 interaction should be done
 ReshelveBaton *baton =
 static_cast<ReshelveBaton*>(req->data);
 // if you want to modify baton values
 // do synchronous work here
 baton->wrapper->inv->reshelve();
}
```

Clean up

Output

```
After reshelve in source
Tick
Tick
Tick
Tick
Tick
Reshelving done
```

Linking your library

Linking external libs in Waf:

```
def configure(conf):
 # ...
 # uses pkg-config
 conf.check_cfg(package='<pkg-config name>', args='--cflags --libs',
 uselib_store='ALIAS')

def build(bld):
 # ...
 obj.uselib = 'ALIAS'
```

Holder vs This

- args. This() is always the this object passed in to the function
- args.Holder() runs up the prototype chain to the 'right' object
- Signatures decide the 'right' object, automatically handled by NODE_PROTOTYPE_SET_METHOD
- Always use *Holder()* to be on the safe side

Things I haven't covered

Accessors

- Per property accessors
- Indexed accessors (object[5])
- Named property accessors (object.property)
- Function Signatures and HasInstance for type safety
- Emitting events using new JS only EventEmitter
- Details of libuv
- Using V8 on its own

You might want to look at

- https://github.com/weaver/uuidjs
- https://github.com/nikhilm/node-taglib
- https://github.com/pietern/hiredis-node

End notes

Contact:

- @nikhilcutshort
- nsm.nikhil@gmail.com

Cover image by Munjal Savla (by-nc-sa)

Extra material below

Calling JS functions

```
var calljs = require("./build/Release/calljs")

var f = function() {
 console.log("This", this);
 console.log(arguments);
}

calljs.apply(f, { cool: "dude" }, "one", 2, 3.14);
```

Calling JS functions

```
Handle<Value> Apply(const Arguments & args) {
 HandleScope scope;
 Handle<Function> func = Handle<Function>::Cast(args[0]);
 Handle<Object> receiver = args[1]->ToObject();
 Handle<Value> *argv = new Handle<Value>[args.Length() - 2];
 for (int i = 2; i < args.Length(); i++)
 argv[i-2] = args[i];
 func->Call(receiver, args.Length()-2, argv);
 delete arqv;
 return Undefined();
```

Strings to-and-fro

v8::String -> C string

```
Handle<Value> Print(const Arguments & args) {
 HandleScope scope;
 for (int i = 0; i < args.Length(); i++) {</pre>
 if (!arqs[i]->IsString())
 continue:
 // also String::AsciiValue
 String::Utf8Value val(args[i]);
 printf("%s ", *val); // <<<<<
 return Undefined();
```

Strings to-and-fro

C string -> v8::String

```
Handle<Value> Read(const Arguments &args) {
 HandleScope scope;

char str[1024];
 fgets(str, 1023, stdin);

Local<String> v8String = String::New(str, strlen(str));
 return scope.Close(v8String);
}
```