

node开发技能图解


起源

- node正风生火起,很多介绍却停留在入门阶段,无法投入生产
- node相关的高质量面试题更是少之又少,很难全面考查应聘者的node能力
- 许多文章在讲第三方类库,可是这些库质量差距较大,一旦遇到问题怎么办
- 必需的,全面了解node核心才能成为一名合格的node开发人员

目标与原则

- 前后端兼顾,更侧重后端
- 理论实战兼顾,侧重考察对实战中应用较多的理论的理解
- 参考答案简单明了,一针见血,不为追求严谨而浪费口舌,绕弯子
- 尽量用代码讲清理论的应用与区别,以接地气
- 终极目标是让大家对node有一个快速完整的认识

内容大纲

- javascript高级话题(面向对象,作用域,闭包,设计模式等)
- node核心内置类库(事件,流,文件,网络等)
- node高级话题(异步,部署,性能调优,异常调试等)
- 常用知名第三方类库(Async, Express等)
- 其它相关后端常用技术(MongoDB, Redis, Apache, Nginx等)
- 常用前端技术(Html5, CSS3, |Query等)

javascript高级话题(面向对象,作用域,闭包,设计模式等)

• 1. 常用js类定义的方法有哪些?

参考答案:主要有构造函数原型和对象创建两种方法。原型法是通用老方法,对象创建是ES5推荐使用的方法.目前来看,原型法更普遍.

代码演示 1) 构造函数方法定义类

```
function Person(){
 this.name = 'michaelqin';
}

Person.prototype.sayName = function(){
 alert(this.name);
}

var person = new Person();
person.sayName();
```

2) 对象创建方法定义类

```
var Person = {
 name: 'michaelqin',
 sayName: function(){ alert(this.name); }
};

var person = Object.create(Person);
person.sayName();
```

• 2. js类继承的方法有哪些

参考答案:原型链法,属性复制法和构造器应用法. 另外,由于每个对象可以是一个类,这些方法也可以用于对象 类的继承。

代码演示 1) 原型链法

```
1
 function Animal() {
2
 this.name = 'animal';
3
 }
4
 Animal.prototype.sayName = {
5
 alert(this.name);
6
 };
7
8
 function Person() {}
9
 Person.prototype = Animal.prototype; // 人继承自动物
10
 Person.prototype.constructor = 'Person'; // 更新构造函数为人
```

2) 属性自制法

```
1
 function Animal() {
 2
 this.name = 'animal';
3
 }
4
 Animal.prototype.sayName = {
 5
 alert(this.name):
 6
 };
 7
8
 function Person() {}
9
10
 for(prop in Animal.prototype) {
 Person.prototype[prop] = Animal.prototype[prop];
11
12
 } // 复制动物的所有属性到人量边
 Person.prototype.constructor = 'Person'; // 更新构造函数为人
13
```

3) 构造器应用法

```
1
 function Animal() {
2
 this.name = 'animal';
3
4
 Animal.prototype.sayName = {
5
 alert(this.name);
6
 };
7
8
 function Person() {
9
 Animal.call(this); // apply, call, bind方法都可以.细微区别,后面会提到.
10
 }
```

• 3. js类多重继承的实现方法是怎么样的?

参考答案:就是类继承里边的属性复制法来实现.因为当所有父类的prototype属性被复制后,子类自然拥有类似行为和属性.

• 4. js里的作用域是什么样子的?

参考答案:大多数语言里边都是块作作用域,以{}进行限定,js里边不是.js里边叫函数作用域,就是一个变量在全函数里有效.比如有个变量p1在函数最后一行定义,第一行也有效,但是值是undefined.

代码演示

```
var globalVar = 'global var';

function test() {
 alert(globalVar); // undefined, 因为globalVar在本函数内被重定义了,导致全局失效,这里使用函数内的变量值,可是此时还没定义
 var globalVar = 'overrided var'; // globalVar在本函数内被重定义
 alert(globalVar); // overrided var
}

alert(globalVar); // global var , 使用全局变量
```

• 5. js里边的this指的是什么?

参考答案: this指的是对象本身,而不是构造函数.

代码演示

```
function Person() {

person.prototype.sayName() { alert(this.name); }

var person1 = new Person();

person1.name = 'michaelqin';

person1.sayName(); // michaelqin
```

• 6. apply, call和bind有什么区别?

参考答案:三者都可以把一个函数应用到其他对象上,注意不是自身对象.apply,call是直接执行函数调用,bind是绑定,执行需要再次调用.apply和call的区别是apply接受数组作为参数,而call是接受逗号分隔的无限多个参数列表,

代码演示

```
1
 function Person() {
2
3
 Person.prototype.sayName() { alert(this.name); }
4
5
 var obj = {name: 'michaelqin'}; // 注意这是一个普通对象,它不是Person的实例
6
 Person.prototype.sayName.apply(obj, [param1, param2, param3]);
 7
8
9
 2) call
10
 Person.prototype.sayName.call(obj, param1, param2, param3);
11
 3) bind
12
13
 var sn = Person.prototype.sayName.bind(obj);
 sn([param1, param2, param3]); // bind需要先绑定,再执行
14
15
 sn(param1, param2, param3); // bind需要先绑定,再执行
```

• 7. caller, callee和arguments分别是什么?

参考答案: caller,callee之间的关系就像是employer和employee之间的关系,就是调用与被调用的关系,二者返回的都是函数对象引用.arguments是函数的所有参数列表,它是一个类数组的变量.

代码演示

```
1
 function parent(param1, param2, param3) {
 2
 child(param1, param2, param3);
3
 }
4
 5
 function child() {
 6
 console.log(arguments); // { '0': 'mgin1', '1': 'mgin2', '2': 'mgin3' }
7
 console.log(arguments.callee); // [Function: child]
8
 console.log(child.caller); // [Function: parent]
9
 }
10
11
 parent('mqin1', 'mqin2', 'mqin3');
```

• 8. 什么是闭包,闭包有哪些用处?

参考答案: 闭包这个术语,无论中文翻译还是英文解释都太 2 B 了,我必须骂人,因为它什么其实都不是.非要讲它是什么的话,两个字函数,更多字嵌套函数的父子自我引用关系. 所有函数都是闭包. 通俗的说,闭包就是作用域范围,因为js是函数作用域,所以函数就是闭包. 全局函数的作用域范围就是全局,所以无须讨论. 更多的应用其实是在内嵌函数,这就会涉及到内嵌作用域,或者叫作用域链.说到内嵌,其实就是父子引用关系(父函数包含子函数,子函数因为函数作用域又引用父函数,这它妈不是死结吗?所以叫闭包),这就会带来另外一个问题,什么时候引用结束?如果不结束,就会一直占用内存,引起内存泄漏. 好吧,不用的时候就引用设为空,死结就解开了.

• 9. defineProperty, hasOwnProperty, isEnumerable都是做什么用的?

参考答案: Object.defineProperty(obj, prop, descriptor)用来给对象定义属性,有 value,writable,configurable,enumerable,set/get等.hasOwnProerty用于检查某一属性是不是存在于对象本身,继承来的父亲的属性不算.isEnumerable用来检测某一属性是否可遍历,也就是能不能用for..in循环来取到.

• 10. js常用设计模式的实现思路,单例,工厂,代理,装饰,观察者模式等

参考答案:

```
1) 单例: 任意对象都是单例,无须特别处理
 2
 var obj = {name: 'michaelqin', age: 30};
 3
 2) 工厂: 就是同样形式参数返回不同的实例
 4
 5
 function Person() { this.name = 'Person1'; }
 6
 function Animal() { this.name = 'Animal1'; }
 7
8
 function Factory() {}
9
 Factory.prototype.getInstance = function(className) {
10
 return eval('new ' + className + '()');
11
 }
12
 var factory = new Factory();
13
 var obj1 = factory.getInstance('Person');
14
15
 var obj2 = factory.getInstance('Animal');
 console.log(obj1.name); // Person1
16
17
 console.log(obj2.name); // Animal1
18
19
 3) 代理: 就是新建个类调用老类的接口,包一下
20
 function Person() { }
```

```
21
 Person.prototype.sayName = function() { console.log('michaelqin'); }
22
 Person.prototype.sayAge = function() { console.log(30); }
23
 function PersonProxy() {
24
25
 this.person = new Person();
26
 var that = this;
27
 this.callMethod = function(functionName) {
28
 console.log('before proxy:', functionName);
29
 that.person[functionName](); // 代理
 console.log('after proxy:', functionName);
30
31
 }
32
 }
33
34
 var pp = new PersonProxy();
35
 pp.callMethod('sayName'); // 代理调用Person的方法sayName()
36
 pp.callMethod('sayAge'); // 代理调用Person的方法sayAge()
37
38
 4) 观察者: 就是事件模式,比如按钮的onclick这样的应用.
 function Publisher() {
39
40
 this.listeners = \Pi;
41
 }
 Publisher.prototype = {
42
43
 'addListener': function(listener) {
44
 this.listeners.push(listener);
45
 },
46
47
 'removeListener': function(listener) {
 delete this.listeners[listener];
48
49
 },
50
51
 'notify': function(obj) {
52
 for(var i = 0; i < this.listeners.length; i++) {
53
 var listener = this.listeners[i];
54
 if (typeof listener !== 'undefined') {
55
 listener.process(obj);
56
 }
57
 }
58
 }
59
 }; // 发布者
60
61
 function Subscriber() {
62
63
 }
64
 Subscriber.prototype = {
65
 'process': function(obj) {
66
 console.log(obj);
67
 }; // 订阅者
68
69
70
71
 var publisher = new Publisher();
72
 publisher.addListener(new Subscriber());
73
 publisher.addListener(new Subscriber());
```

• 11. 列举数组相关的常用方法

参考答案: push/pop, shift/unshift, split/join, slice/splice/concat, sort/reverse, map/reduce, forEach, filter

• 12. 列举字符串相关的常用方法

参考答案: indexOf/lastIndexOf/charAt, split/match/test, slice/substring/substr, toLowerCase/toUpperCase

node核心内置类库(事件,流,文件,网络等)

node概览

• 1. 为什么要用node?

参考答案: 总结起来node有以下几个特点:简单强大,轻量可扩展.简单体现在node使用的是javascript,json来进行编码,人人都会;强大体现在非阻塞IO,可以适应分块传输数据,较慢的网络环境,尤其擅长高并发访问;轻量体现在node本身既是代码,又是服务器,前后端使用统一语言;可扩展体现在可以轻松应对多实例,多服务器架构,同时有海量的第三方应用组件.

• 2. node的构架是什么样子的?

参考答案: 主要分为三层,应用app >> V8及node内置架构 >> 操作系统. V8是node运行的环境,可以理解为node虚拟机.node内置架构又可分为三层: 核心模块(javascript实现) >> c++绑定 >> libuv + CAes + http.

JavaScript	Node Standard Library		
C/C++	Node Bindings (socket, http, file system, etc.)		
	Chrome V8	Async I/O	Event Loop
	(JS engine)	(libuv)	(libuv)

• 3. node有哪些核心模块?

参考答案: EventEmitter, Stream, FS, Net和全局对象

node全局对象

• 1. node有哪些全局对象?

参考答案: process, console, Buffer和exports

• 2. process有哪些常用方法?

参考答案: process.stdin, process.stdout, process.stderr, process.on, process.env, process.argv, process.arch, process.platform, process.exit

• 3. console有哪些常用方法?

参考答案: console.log/console.info, console.error/console.warning, console.time/console.timeEnd, console.trace, console.table

• 4. node有哪些定时功能?

参考答案: setTimeout/clearTimeout, setInterval/clearInterval, setImmediate/clearImmediate, process.nextTick

• 5. node中的事件循环是什么样子的?

参考答案: event loop其实就是一个事件队列,先加入先执行,执行完一次队列,再次循环遍历看有没有新事件加入队列.执行中的叫IO events, setImmediate是在当前队列立即执行,setTimout/setInterval是把执行定时到下一个队列,process.nextTick是在当前执行完,下次遍历前执行.所以总体顺序是: IO events >> setImmediate >> setTimeout/setInterval >> process.nextTick

• 6. node中的Buffer如何应用?

参考答案: Buffer是用来处理二进制数据的,比如图片,mp3,数据库文件等.Buffer支持各种编码解码,二进制字符串互转。

EventEmitter

• 1. 什么是EventEmitter?

参考答案: EventEmitter是node中一个实现观察者模式的类,主要功能是监听和发射消息,用于处理多模块交互问题.

• 2. 如何实现一个EventEmitter?

参考答案: 主要分三步: 定义一个子类,调用构造函数,继承EventEmitter

代码演示

```
1
 var util = require('util');
 2
 var EventEmitter = require('events').EventEmitter;
 3
 function MyEmitter() {
4
 5
 EventEmitter.call(this);
 } // 构造函数
6
 7
 8
 util.inherits(MyEmitter, EventEmitter); // 继承
 9
10
 var em = new MyEmitter();
```

```
em.on('hello', function(data) {
console.log('收到事件hello的数据:', data);
}); // 接收事件,并打印到控制台
em.emit('hello', 'EventEmitter传递消息真方便!');
```

• 3. EventEmitter有哪些典型应用?

参考答案: 1) 模块间传递消息 2) 回调函数内外传递消息 3) 处理流数据,因为流是在EventEmitter基础上实现的. 4) 观察者模式发射触发机制相关应用

• 4. 怎么捕获EventEmitter的错误事件?

参考答案: 监听error事件即可. 如果有多个EventEmitter,也可以用domain来统一处理错误事件.

代码演示

```
1
 var domain = require('domain');
 2
 var myDomain = domain.create();
 3
 myDomain.on('error', function(err){
 4
 console.log('domain接收到的错误事件:', err);
5
 }); // 接收事件并打印
6
 myDomain.run(function(){
 7
 var emitter1 = new MyEmitter();
8
 emitter1.emit('error', '错误事件来自emitter1');
9
 emitter2 = new MyEmitter();
 emitter2.emit('error', '错误事件来自emitter2');
10
11
 });
```

• 5. EventEmitter中的newListenser事件有什么用处?

参考答案: newListener可以用来做事件机制的反射,特殊应用,事件管理等.当任何on事件添加到EventEmitter 时,就会触发newListener事件,基于这种模式,我们可以做很多自定义处理.

代码演示

```
var emitter3 = new MyEmitter();
2
 emitter3.on('newListener', function(name, listener) {
3
 console.log("新事件的名字:", name);
4
 console.log("新事件的代码:", listener);
5
 setTimeout(function(){ console.log("我是自定义延时处理机制"); }, 1000);
6
 });
7
 emitter3.on('hello', function(){
8
 console.log('hello node');
9
 });
```

Stream

• 1. 什么是Stream?

参考答案: stream是基于事件EventEmitter的数据管理模式.由各种不同的抽象接口组成,主要包括可写,可读,可读写,可转换等几种类型.

• 2. Stream有什么好处?

参考答案: 非阻塞式数据处理提升效率,片断处理节省内存,管道处理方便可扩展等.

• 3. Stream有哪些典型应用?

参考答案: 文件, 网络, 数据转换, 音频视频等.

• 4. 怎么捕获Stream的错误事件?

参考答案: 监听error事件,方法同EventEmitter.

• 5. 有哪些常用Stream,分别什么时候使用?

参考答案: Readable为可被读流,在作为输入数据源时使用;Writable为可被写流,在作为输出源时使用;Duplex为可读写流,它作为输出源接受被写入,同时又作为输入源被后面的流读出.Transform机制和Duplex一样,都是双向流,区别时Transfrom只需要实现一个函数*transfrom(chunk, encoding, callback);而Duplex需要分别实现* read(size)函数和_write(chunk, encoding, callback)函数.

• 6. 实现一个Writable Stream?

参考答案: 三步走:1)构造函数call Writable 2) 继承Writable 3) 实现_write(chunk, encoding, callback)函数代码演示

```
var Writable = require('stream').Writable;
2
 var util = require('util');
 3
 function MyWritable(options) {
4
5
 Writable.call(this, options);
 } // 构造函数
6
7
 util.inherits(MyWritable, Writable); // 继承自Writable
 MyWritable.prototype._write = function(chunk, encoding, callback) {
8
9
 console.log("被写入的数据是:", chunk.toString()); // 此处可对写入的数据进行处理
 callback();
10
11
 };
12
13
 process.stdin.pipe(new MyWritable()); // stdin作为输入源, MyWritable作为输出源
```

文件系统

• 1. 内置的fs模块架构是什么样子的?

参考答案: fs模块主要由下面几部分组成: 1) POSIX文件Wrapper,对应于操作系统的原生文件操作 2) 文件流fs.createReadStream和fs.createWriteStream 3) 同步文件读写,fs.readFileSync和fs.writeFileSync 4) 异步文件读写, fs.readFile和fs.writeFile

• 2. 读写一个文件有多少种方法?

参考答案: 总体来说有四种: 1) POSIX式低层读写 2) 流式读写 3) 同步文件读写 4) 异步文件读写

• 3. 怎么读取json配置文件?

参考答案: 主要有两种方式,第一种是利用node内置的require('data.json')机制,直接得到js对象;第二种是读入文件入内容,然后用JSON.parse(content)转换成js对象. 二者的区别是require机制情况下,如果多个模块都加载了同一个json文件,那么其中一个改变了js对象,其它跟着改变,这是由node模块的缓存机制造成的,只有一个js模块对象;第二种方式则可以随意改变加载后的js变量,而且各模块互不影响,因为他们都是独立的,是多个js对象.

• 4. fs.watch和fs.watchFile有什么区别,怎么应用?

参考答案: 二者主要用来监听文件变动.fs.watch利用操作系统原生机制来监听,可能不适用网络文件系统;fs.watchFile则是定期检查文件状态变更,适用于网络文件系统,但是相比fs.watch有些慢,因为不是实时机制.

网络

• 1. node的网络模块架构是什么样子的?

参考答案: node全面支持各种网络服务器和客户端,包括tcp, http/https, tcp, udp, dns, tls/ssl等。

• 2. node是怎样支持https,tls的?

参考答案: 主要实现以下几个步骤即可: 1) openssl生成公钥私钥 2) 服务器或客户端使用https替代http 3) 服务器或客户端加载公钥私钥证书

• 3. 实现一个简单的http服务器?

参考答案: 经典又很没毛意义的一个题目.思路是加载http模块,创建服务器,监听端口.

代码演示

var http = require('http'); // 加载http模块

http.createServer(function(req, res) {
 res.writeHead(200, {'Content-Type': 'text/html'}); // 200代表状态成功, 文档类型是给浏览器识别用的
 res.write('<meta charset="UTF-8"> <h1>我是标题啊! </h1> 这么原生,初级的服务器,下辈子能用着吗?!'); // 返回给客户端的html数据
 res.end(); // 结束输出流
}.listen(3000); // 绑定3000, 查看效果请访问 http://localhost:3000

child-process

• 1. 为什么需要child-process?

参考答案: node是异步非阻塞的,这对高并发非常有效.可是我们还有其它一些常用需求,比如和操作系统shell命令交互,调用可执行文件,创建子进程进行阻塞式访问或高CPU计算等,child-process就是为满足这些需求而生的.child-process顾名思义,就是把node阻塞的工作交给子进程去做.

• 2. exec,execFile,spawn和fork都是做什么用的?

参考答案: exec可以用操作系统原生的方式执行各种命令,如管道 cat ab.txt | grep hello; execFile是执行一个文件; spawn是流式和操作系统进行交互; fork是两个node程序(javascript)之间时行交互.

• 3. 实现一个简单的命令行交互程序?

参考答案: 那就用spawn吧.

代码演示

```
var cp = require('child_process');

var child = cp.spawn('echo', ['你好', "钩子"]); // 执行命令

child.stdout.pipe(process.stdout); // child.stdout是输入流, process.stdout是输出流

// 这句的意思是将子进程的输出作为当前程序的输入流, 然后重定向到当前程序的标准输出, 即控制台
```

• \4. 两个node程序之间怎样交互?

参考答案: 用fork嘛,上面讲过了.原理是子程序用process.on, process.send,父程序里用child.on,child.send进行交互. 代码演示

```
1) fork-parent.js
 1
 2
 var cp = require('child process');
 var child = cp.fork('./fork-child.js');
 3
 4
 child.on('message', function(msg){
 5
 console.log('老爸从儿子接受到数据:', msg);
6
 });
 7
 child.send('我是你爸爸,送关怀来了!');
8
9
 2) fork-child.js
10
 process.on('message', function(msg){
11
 console.log("儿子从老爸接收到的数据:", msg);
12
 process.send("我不要关怀,我要银民币!");
13
 });
```

• 5. 怎样让一个js文件变得像linux命令一样可执行?

参考答案: 1) 在myCommand.js文件头部加入 #!/usr/bin/env node 2) chmod命令把js文件改为可执行即可 3) 进入文件目录,命令行输入myComand就是相当于node myComand.js了

• 6. child-process和process的stdin,stdout,stderror是一样的吗?

参考答案: 概念都是一样的,输入,输出,错误,都是流。区别是在父程序眼里,子程序的stdout是输入流,stdin是输出流。

node高级话题(异步,部署,性能调优,异常调试等)

• 1. node中的异步和同步怎么理解

参考答案: node是单线程的,异步是通过一次次的循环事件队列来实现的.同步则是说阻塞式的IO,这在高并发环境会是一个很大的性能问题,所以同步一般只在基础框架的启动时使用,用来加载配置文件,初始化程序什么的.

• 2. 有哪些方法可以进行异步流程的控制?

参考答案: 1) 多层嵌套回调 2) 为每一个回调写单独的函数,函数里边再回调 3) 用第三方框架比方async, q, promise等

• 3. 怎样绑定node程序到80端口?

参考答案: 多种方式 1) sudo 2) apache/nginx代理 3) 用操作系统的firewall iptables进行端口重定向

• 4. 有哪些方法可以让node程序遇到错误后自动重启?

参考答案: 1) runit 2) forever 3) nohup npm start &

• 5. 怎样充分利用多个CPU?

参考答案: 一个CPU运行一个node实例

• 6. 怎样调节node执行单元的内存大小?

参考答案: 用--max-old-space-size 和 --max-new-space-size 来设置 v8 使用内存的上限

• 7. 程序总是崩溃,怎样找出问题在哪里?

参考答案: 1) node --prof 查看哪些函数调用次数多 2) memwatch和heapdump获得内存快照进行对比,查找内存溢出

• 8. 有哪些常用方法可以防止程序崩溃?

参考答案: 1) try-catch-finally 2) EventEmitter/Stream error事件处理 3) domain统一控制 4) jshint静态检查 5) jasmine/mocha进行单元测试

• 9. 怎样调试node程序?

参考答案: node --debug app.js 和node-inspector

常用知名第三方类库(Async, Express等)

• 1. async都有哪些常用方法,分别是怎么用?

参考答案: async是一个js类库,它的目的是解决js中异常流程难以控制的问题.async不仅适用在node.js里,浏览器中也可以使用.1) async.parallel并行执行完多个函数后,调用结束函数

```
1 async.parallel([
2 function(){ ... },
3 function(){ ... }
4 ], callback);
```

2) async.series串行执行完多个函数后,调用结束函数

```
1 async.series([
2 function(){ ... },
3 function(){ ... }
4 ]);
```

3) async.waterfall依次执行多个函数,后一个函数以前面函数的结果作为输入参数

```
1
 async.waterfall([
2
 function(callback) {
 3
 callback(null, 'one', 'two');
4
 },
5
 function(arg1, arg2, callback) {
6
 // arg1 now equals 'one' and arg2 now equals 'two'
7
 callback(null, 'three');
8
 },
9
 function(arg1, callback) {
 // arg1 now equals 'three'
10
```

```
callback(null, 'done');

}

function (err, result) {

// result now equals 'done'

});
```

4) async.map异步执行多个数组,返回结果数组

```
 async.map(['file1','file2','file3'], fs.stat, function(err, results){
 // results is now an array of stats for each file
 });
```

5) async.filter异步过滤多个数组,返回结果数组

```
async.filter(['file1','file2','file3'], fs.exists, function(results){
// results now equals an array of the existing files
});
```

• 2. express项目的目录大致是什么样子的

参考答案: app.js, package.json, bin/www, public, routes, views.

• 3. express常用函数

参考答案: express.Router路由组件,app.get路由定向,app.configure配置,app.set设定参数,app.use使用中间件

• 4. express中如何获取路由的参数

参考答案: /users/:name使用req.params.name来获取; req.body.username则是获得表单传入参数username; express路由支持常用通配符?, +, *, and ()

• 5. express response有哪些常用方法

参考答案: res.download() 弹出文件下载 res.end() 结束response res.json() 返回json res.jsonp() 返回jsonp res.redirect() 重定向请求 res.render() 渲染模板 res.send() 返回多种形式数据 res.sendFile 返回文件 res.sendStatus() 返回状态

其它相关后端常用技术(MongoDB, Redis, Apache, Nginx等)

• 1. mongodb有哪些常用优化措施

参考答案: 类似传统数据库,索引和分区.

• 2. redis支持哪些功能

参考答案: set/get, hset/hget, publish/subscribe, expire

• 3. redis最简单的应用

参考答案:

```
var redis = require("redis"),
 client = redis.createClient();

client.set("foo_rand00000000000", "some fantastic value");
client.get("foo_rand0000000000", function (err, reply) {
 console.log(reply.toString());
});
client.end();
```

• 4. apache,nginx有什么区别?

参考答案: 二者都是代理服务器,功能类似.apache应用简单,相当广泛.nginx在分布式,静态转发方面比较有优势.

常用前端技术(Html5, CSS3, JQuery等)

• 1. Html5有哪些比较实用新功能

参考答案: File API支持本地文件操作; Canvans/SVG支持绘图; 拖拽功能支持; 本地存储支持; 表单多属性验证支持; 原生音频视频支持等

• 2. CSS3/JQuery有哪些学常见选择器

参考答案: id, 元素, 属性, 值, 父子兄弟, 序列等

• 3. JQuery有哪些经典应用

参考答案: 文档选择, 文档操作, 动画, ajax, json, js扩展等.

对Node 的优点和缺点提出了自己的看法:

- (优点)因为Node 是基于事件驱动和无阻塞的,所以非常适合处理并发请求,因此构建在Node 上的代理服务器相比其他技术实现(如Ruby)的服务器表现要好得多。此外,与Node 代理服务器交互的客户端代码是由javascript 语言编写的,因此客户端和服务器端都用同一种语言编写,这是非常美妙的事情。
- (缺点)Node 是一个相对新的开源项目,所以不太稳定,它总是一直在变,而且缺少足够多的第三方库支持。看起来,就像是Ruby/Rails 当年的样子。
 - 1. 需求:实现一个页面操作不会整页刷新的网站,并且能在浏览器前进、后退时正确响应。给出你的技术实现方案?至少给出自己的思路(url-hash,可以使用已有的一些框架history.js等)
 - 1. Node.js 的适用场景?
 - 1)、实时应用:如在线聊天,实时通知推送等等(如socket.io)
 - 2)、分布式应用:通过高效的并行I/O 使用已有的数据
 - 3)、工具类应用:海量的工具,小到前端压缩部署(如grunt),大到桌面图形界面应用程序
 - 4)、游戏类应用:游戏领域对实时和并发有很高的要求(如网易的pomelo框架)
 - 5)、利用稳定接口提升Web 渲染能力
 - 6)、前后端编程语言环境统一:前端开发人员可以非常快速地切入到服务器端的开发(如著名的纯Javascript 全栈式MEAN 架构)
- 1. (如果会用node) 知道route, middleware, cluster, nodemon, pm2, server-side rendering 么?

 Nodejs 相关概念的理解程度

- 2. 解释一下Backbone 的MVC 实现方式? 流行的MVC 架构模式
- 3. 什么是"前端路由"?什么时候适合使用"前端路由"? "前端路由"有哪些优点和缺点? 熟悉前后端通信相关知识

对Node 的优点和缺点提出了自己的看法?

优点:

- 因为Node 是基于事件驱动和无阻塞的,所以非常适合处理并发请求,因此构建在Node 上的代理服务器相比其他技术实现(如Ruby)的服务器表现要好得多。
- 与Node 代理服务器交互的客户端代码是由javascript 语言编写的,因此客户端和服务器端都用同一种语言编写,这是非常美妙的事情。
 缺点:
- Node 是一个相对新的开源项目,所以不太稳定,它总是一直在变。
- 缺少足够多的第三方库支持。看起来,就像是Ruby/Rails 当年的样子(第三方库现在已 经很丰富了,所以这个缺点可以说不存在了)。