

JavaScript

Outline

- Overview of JavaScript (JS) Language
- Node.js
- The JavaScript event loop
- NPM (Node Package manager)
- V8 turbo-charges JavaScript by leveraging C++
- Events
- Bibliography

Overview of JavaScript (JS) Language

- Web Browsers are simple readers for web pages.
- Web browser were designed to display text with format capabilities.
- Virtually Web browsers does not have capabilities on their own (except for the ability to display text)
- As soon as Microsoft released its Internet Explorer browser, the browser wars were on, and the features started flying!
 - One browser introduced the ability to display images
 - Another introduced the capability to have different fonts, and then blinking text, moving text
 - All sorts of other impressive capabilities were introduced

- Someone got the idea that browsers could actually do useful things themselves, rather than just acting as fancy document display programs
- In 1995 (Netscape) <u>Brendan Eich</u> wrote JavaScript in record time by borrowing many of the best features from various other programming languages

- Mocha was the original name of JavaScript
- It was renamed LiveScript with the first beta deployment of Netscape Navigator
- It was then changed to JavaScript when it was built into the Netscape 2 browser in 1995.
- Microsoft very quickly reverse-engineered JavaScript and introduced an exact clone of it in Internet Explorer, calling it Jscript in order to get around trademark issues.
- Netscape submitted JavaScript to the standards organization known as Ecma International, and it was adopted and standardized as EMCAScript in 1997.

- Brandon Eich commented about the name of the standardized language; stating that ECMAScript was an "unwanted trade name that sounds like a skin disease"
- When JavaScript debuted, it quickly became very popular as a way to make web pages more dynamic.
 - So-called Dynamic HTML (DHTML) was an early result of JavaScript being built into web browsers
 - It enabled all sorts of fun effects, like the falling snowflake effect, pop-up windows, and curling web page corners
 - But also more useful things like drop-down menus and form validation.

May 2019	May 2018	Change	Programming Language	Ratings	Change
1	1		Java	16.005%	-0.38%
2	2		С	14.243%	+0.24%
3	3		C++	8.095%	+0.43%
4	4		Python	7.830%	+2.64%
5	6		Visual Basic .NET	5.193%	+1.07%
6	5		C#	3.984%	-0.42%
7	8		JavaScript	2.690%	-0.23%
8	9		SQL	2.555%	+0.57%
9	7		PHP	2.489%	-0.83%
10	13		Assembly language	1.816%	+0.82%
11	15		Objective-C	1.626%	+0.69%
12	12		Delphi/Object Pascal	1.406%	+0.39%
13	18		Perl	1.394%	+0.48%
14	16		MATLAB	1.366%	+0.44%
15	10		Ruby	1.343%	+0.16%
16	17		Visual Basic	1.317%	+0.40%
17	91		Groovy	1.173%	+1.06%
18	19		Swift	1.150%	+0.24%
19	14		Go	1.114%	+0.14%
20	22		PL/SQL	1.017%	+0.12%

https://www.tiobe.com/tiobe-index/

- JavaScript is flexible enough that it can be used and learned by nonprogrammers
- But powerful enough that it is used by professional programmers to enable not only front-end programming but also for back-end programming

Node.js

- Node.js is a JavaScript runtime environment
- Node run-time environment includes everything you need to execute a program written in JavaScript
- Node.js came into existence when the original developers of JavaScript extended it from something you could only run in the browser to something you could run on your machine as a standalone application
- Programmers can do much more with JavaScript than just making websites interactive.
- Both your browser JavaScript and Node.js run on the V8 JavaScript runtime engine
- V8 engine takes your JavaScript code and converts it into a faster machine code
 - Machine code is low-level code which the computer can run without needing to first interpret it

Formal definition as given on the official Node.js website:

Node.js® is a JavaScript runtime built on Chrome's V8 JavaScript engine.

Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient.

Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world.

Node.js (cont.)

- I/O refers to input/output and it takes time and hence blocks other functions
 - It can be anything ranging from reading/writing local files to making an HTTP request to an API.

Example:

 Consider a scenario where we request a backend database for the details of user1 and user2 and then print them on the screen/console. The response to this request takes time, but both of the user data requests can be carried out independently and at the same time. Blocking I/O (left) vs Non-Blocking I/O (right)

Node.js (cont.)

Blocking I/O

- In the blocking method, user2's data request is not initiated until user1's data is printed to the screen.
- If this was a web server, we would have to start a new thread for every new user. But JavaScript is singlethreaded (not really, but it has a single-threaded event loop, which we'll discuss a bit later).
 - This would make JavaScript not very well suited for multi-threaded tasks.
- That's where the non-blocking part comes in

Non-blocking I/O

- Using a non-blocking request, you can initiate a data request for user2 without waiting for the response to the request for user1.
- You can initiate both requests in parallel.
- This non-blocking I/O eliminates the need for multi-threading since the server can handle multiple requests at the same time

The JavaScript event loop

The JavaScript event loop (cont.)

- 1. Push main() onto the call stack.
- 2. Push console.log() onto the call stack. This then runs right away and gets popped.
- 3. Push setTimeout(2000) onto the stack. setTimeout(2000) is a Node API. When we call it, we register the event-callback pair. The event will wait 2000 milliseconds, then callback is the function.
- 4. After registering it in the APIs, setTimeout(2000) gets popped from the call stack.
- Now the second setTimeout(0)
 gets registered in the same way.
 We now have two Node APIs
 waiting to execute.

- 6. After waiting for 0 seconds, setTimeout(0) gets moved to the callback queue, and the same thing happens with setTimeout(2000)
- 7. In the callback queue, the functions wait for the call stack to be empty, because only one statement can execute a time. This is taken care of by the event loop
- 8. The last console.log() runs, and the main() gets popped from the call stack
- 9. The event loop sees that the call stack is empty and the callback queue is not empty. So it moves the callbacks (in a first-in-first-out order) to the call stack for execution.

NPM (Node Package manager)

NPM

- These are libraries built by the awesome community which will solve most of your generic problems
- npm has packages you can use in your apps to make your development faster and efficient
- It is used the reserved word require to load packages
- Require is a function, and it accepts a parameter "path" and returns module.exports

Require

- It loads modules that come bundled with Node.js like file system and HTTP from the Node.js API
- It loads third-party libraries like Express and Mongoose that you install from npm
- 3. It lets you require your own files and modularize the project

NPM (Node Package manager) (cont.)

Node modules

- A Node module is a reusable block of code whose existence does not accidentally impact other code.
- You can write your own modules and use it in various application.
- Node.js has a set of built-in modules which you can use without any further installation.

V8 turbo-charges JavaScript by leveraging C++

- V8 is an open source runtime engine written in C++ developed by Google for its Chrome Browser
- JavaScript -> V8(C++) -> Machine Code
- V8 implements a script called ECMAScript as specified in ECMA-262
 - ECMAScript was created by Ecma International to standardize JavaScript
- V8 can run standalone or can be embedded into any C++ application
 - It has hooks that allow you to write your own C++ code that you can make available to JavaScript
- This essentially lets you add features to JavaScript by embedding V8 into your C++ code so that your C++ code understands more than what the ECMAScript standard otherwise specifies
- There are many different JavaScript runtime engines apart from V8 by Chrome like SpiderMonkey by Mozilla, Chakra by Microsoft, etc. Details of the same can be found on this page.

- A JavaScript engine is a computer program that executes JavaScript (JS) code.
- The first JS engines were mere interpreters, but all relevant modern engines utilize just-in-time compilation for improved performance
- JS engines are developed by web browser vendors, and every major browser has one. In a browser, the JS engine runs in concert with the rendering engine via the Document Object Model (DOM).
- The use of JS engines is not limited to browsers.
 - For example, the Chrome V8 engine is a core component of the popular Node.js runtime system.

Chrome's V8 JavaScript Engine

Events

- There are two types of events in Node.
- System Events: C++ core from a library called libuv.
 - For example, finished reading a file
- Custom Events: JavaScript core

Hello World in node.js

Bibliography

- 1. https://medium.freecodecamp.org/what-exactly-is-node-js-ae36e97449f5
- 2. https://www.monterail.com/blog/nodejs-development-enterprises
- 3. Coding with JavaScript for Dummies. Chris Minnick and Eva Holland. Wiley Brand. John Wiley and Sons, Inc. Hoboken, New Jersey. 2015. ISBN 978-1-119-05607-2 (pbk); ISBN 978-1-119-05605-8 (ePDF); ISBN 978-1-119-05606-5 (ePub)