

Node.js from zero to hero

Nicola Del Gobbo – Mauro Doganieri

WHAT IS **Node.js**?

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

A JavaScript Runtime

~100k LOC of JS and C++

Asynchronous I/O based on **event loops**

Node **glue**

Ecosystem of packages

WHAT CAN I DO WITH Node.js?

EVERYTHING

Great thank you to Node.js Community and Working Groups

Packages

603.284

Downloads · Last Day

201.263.400

Downloads · Last Week

3.469.805.066

WHAT CAN I DO WITH Node.js?

DESKTOP APPLICATION

ARCHITECTURE

Node.js API

Node.js Bindings

C / C++ Addons

c-ares

HTTP parser Open SSL

zlib

nghttp2

CONCURRENCY MODEL?

ASINCHRONOUS I/O

SINGLE THREADED

SINCHRONOUS MODEL?

```
var result = db.query('select ...');
// use result
```

Blocking the whole process or you need to have multiple execution stacks

ASINCHRONOUS MODEL?

```
db.query('select ...', function (result) {
 // use result
})

// Execution continue
console.log('Do other stuff ...')
```

The main process is never blocked. No strategy is required to handle competing requests

EVENT LOOP

ASINCHRONOUS IN LOW LEVEL

```
'use strict'

const gs = require('ghostscript4js')

let cmd = '-sDEVICE=pngalpha -o my.png -sDEVICE=pngalpha -r144 my.pdf'
gs.execute(cmd, function (err) {
 if (err) {
 console.log("Ooops... something wrong happened")
 }
})
```

```
class GhostscriptWorker : public AsyncWorker
 public:
 GhostscriptWorker(Callback *callback, string RAWcmd)
 : AsyncWorker(callback), RAWcmd(RAWcmd), res(0) {}
 ~GhostscriptWorker() {}
 void Execute()
 This code will be executed
 res = 0:
 on the Worker Thread
 vector<string> explodedCmd;
 istringstream iss(RAWcmd);
 for (string RAWcmd; iss >> RAWcmd;)
 explodedCmd.push_back(RAWcmd);
 int gsargc = static_cast<int>(explodedCmd.size());
 char **gsargv = new char *[gsargc];
 for (int i = 0; i < gsargc; i++)</pre>
 gsargv[i] = (char *)explodedCmd[i].c_str();
 try
 GhostscriptManager *qm = GhostscriptManager::GetInstance();
 gm->Execute(gsargc, gsargv);
 delete[] gsargv;
 res = 0;
 catch (exception &e)
 delete[] gsargv;
 msg << e.what();</pre>
 res = 1;
```

```
private:
 string RAWcmd;
 int res;
 stringstream msg;
};
```

ASINCHRONOUS IN LOW LEVEL

```
'use strict'

const gs = require('ghostscript4js')

let cmd = '-sDEVICE=pngalpha -o my.png -sDEVICE=pngalpha -r144 my.pdf'
gs.execute(cmd, function (err) {
 if (err) {
 console.log("Ooops... something wrong happened")
 }
})
```

JavaScript

"The world's most misunderstood programming language"

Douglas Crockford

Strict mode

ECMAScript 5's strict mode is a way to *opt in* to a restricted variant of JavaScript. Strict mode isn't just a subset: it *intentionally* has different semantics from normal code.

Strict mode – how to

Strict mode for scripts

```
// Whole-script strict mode syntax
'use strict'
var v = 'Hi! I\'m a strict mode script!'
```

Strict mode for functions

```
function strict() {
 // Function-level strict mode syntax
 'use strict'
 function nested() {
 return 'And so am I!'
 }
 return 'Hi! I\'m a strict mode function! ' + nested()
}

function notStrict() {
 return 'I\'m not strict.'
}
```

Scope

Where your variables are actually created depends on

- how you declare them, using var, let or const
- if you are in *strict mode* or not
- if you are explicitly declaring them or not

Scope – var declaration and hoisting

- Declared variables are constrained in the execution context in which they are declared
- Declared variables are created before any code is executed

```
function test(condition) {
  // value exists here with a value of undefined
  if (condition) {
 var value = 7
 // value exists here with a value of 7
  } else {
 // value exists here with a value of undefined
  // value exists here with a value of 7 or undefined based on condition
test(true)
// value is not defined outside of test (ReferenceError)
```

Scope – undeclared variables

- Undeclared variables are always global
- Undeclared variables do not exist until the code assigning to them is executed

```
function test() {
 // value doesn't exist here
 console.log(value) // ReferenceError
 value = 7
 // value exists here with a value of 7
}

test()

// value exists here with a value of 7
// value is global!
```

```
'use strict'

function test() {
 // Throws ReferenceError: value is not defined value = 7
}

test()
```

Scope – declaration using **let**

Variables declared by **let** have as their scope the block in which they are defined, as well as in any contained sub-blocks

```
function test(condition) {
  // value doesn't exist here
  if (condition) {
 let value = 7
 // value exists here with a value of 7
 if (condition) {
 // value exists here with a value of 7
  // value doesn't exist here
test(true)
// value is not defined outside of test
```

Scope – no redeclaration using **let**

Redeclaring the same variable within the same function or block scope raises a SyntaxError

```
let value = 5
let value = 3 // SyntaxError: Identifier 'value' has already been declared
```

Scope – redeclaration var vs let

```
{
  let value = 5
  {
 let value = 3 // different varible
 // value is equal to 3
  }
  // value is equal to 5
}
```

```
{
  var value = 5
  {
 var value = 3 // same variable
 // value is equal to 3
  }
  // value is equal to 3
}
```

Functions

In JavaScript, functions are first-class objects, because they can have properties and methods just like any other object

Functions – how to represent an object

```
function Person(firstName, lastName) {
 this.firstName = firstName
 this.lastName = lastName

 this.getName = function () {
 return this.firstName + ' ' + this.lastName
 }
}

let heisenberg = new Person('Walter', 'White')

heisenberg.getName() // Walter White
```

Functions – how to represent an object

```
function Person(firstName, lastName) {
  this.firstName = firstName
  this.lastName = lastName
  this.getName = function () {
 return this.firstName + ' ' + this.lastName
let heisenberg = new Person('Walter', 'White')
heisenberg.profession = 'chemist'
Person.prototype.getProfession = function () {
  return this.profession
heisenberg.getProfession() // chemist
```

Functions – the **class** keyword

```
class Person {
  constructor(firstName, lastName) {
 this.firstName = firstName
 this.lastName = lastName
 getName() {
 return this.firstName + ' ' + this.lastName
let heisenberg = new Person('Walter', 'White')
heisenberg.getName() // Walter White
```

Functions – arrow functions

An arrow function expression has a shorter syntax than a function expression and does not have its own this, arguments, super...

These function expressions are best suited for nonmethod functions, and they cannot be used as constructors

Functions – arrow functions, an example

```
let materials = [
  'Hydrogen',
  'Helium',
  'Lithium',
  'Beryllium'
materials.map(function (material) {
  return material.length
}) // [8, 6, 7, 9]
materials.map((material) => {
  return material.length
}) // [8, 6, 7, 9]
materials.map(material => material.length) // [8, 6, 7, 9]
```

Functions - closures

A closure is the combination of a function and the lexical environment within which that function was declared

Functions – closures, an example


```
function makeAdder(x) {
  return function (y) {
 return x + y
  }
}
let add5To = makeAdder(5)
let add10To = makeAdder(10)

console.log(add5To(6)) // 11
console.log(add10To(3)) // 13
```

The long hard road out of callback hell

From callbacks to promises and async/await, trying to understand the event loop

The event loop

MODULARITY

CommonJS Module

ES6 Module from v8.5.0

"Se non hai provato Node.js non sai cos'è la **modularità** e il **riuso**"

Matteo Collina

MODULARITY

```
'use strict'
function Person (opts) {
---this._firstName = opts.firstName || ''
this._lastName = opts.lastName || ''
Person.prototype.toString = function toString() {
return `First name: ${this._firstName}
Last name: ${this._lastName}`
module.exports = Person
```

```
'use strict'

function isPrime(p) {
 const upper = Math.sqrt(p)
 for(let i = 2; i <= upper; i++) {
 if (p % i === 0 ) {
 return false
 }
 return true
}</pre>
```

```
exports.isPrime = isPrime
```

MODULARITY

```
'use strict'
const Person = require('./Person')
 'use strict'
 const isPrime = require('./isPrime')
const p = new Person({
firstName: 'Nicola',
 console.log(isPrime(3))
  --lastName: 'Del Gobbo'
})
console.log(p.toString())
```


EVENT EMITTER

EventEmitter is a very important class in Node.js. It provides a **channel for events to be dispatched** and **listeners notified**. Many objects you will encounter in Node.js inherit from EventEmitter

EVENT EMITTER

```
'use strict'
const EventEmitter = require('events').EventEmitter
class User extends EventEmitter {
····constructor () {
---// do dome initialization tasks
. . . . }
---addUser(user) {
---// register user on db
---// emit event
-----this.emit('user:added', {userName: 'NickNaso', password: 'nodejs'})
User.on('user:added', (data) => {
---// do something with data
```

WEB APPLICATION

http://your-web-application

~40k req/s

Hard to maintain

```
'use strict'
const http = require("http")
 Import http module
const url = require("url")
function onRequest(request, response) {
 Listener for the incoming request
 let pathname = url.parse(request.url).pathname
 console.log("Request for " + pathname + " received.")
 Route handler
 if (pathname === "/start") {
 response.writeHead(200, { "Content-Type": "text/plain" })
 response.write("Hello")
 response.end()
 } else if (pathname === "/finish") {
 response.writeHead(200, { "Content-Type": "text/plain" })
 response.write("Goodbye")
 response.end()
 } else {
 response.writeHead(404, { "Content-Type": "text/plain" })
 response.end("404 Not Found")
http.createServer(onRequest).listen(5000)
```

console.log("Server has started.")

FRAMEWORKS

express

EXPRESS

Stats

788.780 downloads in the last day4.310.178 downloads in the last week18.740.809 downloads in the last month

EXPRESS

- Minimalist
- Unopinionated
- Fast (about 21k req/sec)
- Simple (do one thing well philosophy from Unix world)
- Wrapper of http core module

```
'use strict'
const http = require("http")
const express = require('express')
 Import and create
const app = express()
app.get('/start', (req, res) => {
 res.status(200).send('Hello')
 Route handler
app.get('/finish', (re, res) => {
 res.status(200).send('Goodbye')
})
http.createServer(app).listen(5000)
console.log("Server has started.")
For web sockets bind express to http module
```

EXPRESS MILESTONES

- Middleware
- Error handler
- Router
- Views / template engine

It's always a question to manipulate the **Request** and **Response** object


```
'use strict'
const path = require('path')
const http = require("http")
const express = require('express')
const morgan = require('morgan')
const serve = require('express').static
const app = express()
 Attach middleware to Express
app.use(morgan('combined'))
app.use(serve(path.join(__dirname, 'public')))
app.get('/', (req, res) => {
 res.status(200).sendFile('/index.html')
})
http.createServer(app).listen(5000)
console.log("Server has started.")
```


```
'use strict'

const bannedIps = ['192.168.0.1', '192.168.0.2', '192.168.0.3']

function myMiddleware (req, res, next) {

 // ... DO SOMETHING WITH REQUEST AND RESPONSE
 if (bannedIps.includes(req.ip)) {
 const err = new Error('Your IP is banned go away')
 next(err)
 } else {
 next()
 }
}
```

An object that represents the outgoing HTTP response

An object that represents the incoming HTTP request

A function that will go to the next middleware when called

http://expressjs.com/en/resources/middleware.html

ERROR HANDLER

```
'use strict'

function errorHandler () {
 return function (err, req, res, next) {
 // ... PARSE YOUR ERROR
 // ... DO SOMETHING WITH REQUEST AND RESPONSE
 // ... IDENTIFY STATUS CODE AND MESSAGE FOR YOUR RESPONSE
 }
}
```


ROUTING

```
app.get('/songs', (req, res, next) => {
 // ... DO SOMETHING ON YOUR ROUTE
})
app.get('/songs/:title', (req, res, next) => {
 // ... DO SOMETHING ON YOUR ROUTE
})
app.post('/songs', (req, res, next) => {
 // ... DO SOMETHING ON YOUR ROUTE
})
app.put('/songs/:title', (req, res, next) => {
 // ... DO SOMETHING ON YOUR ROUTE
})
app.delete('/songs/:title', (req, res, next) => {
 // ... DO SOMETHING ON YOUR ROUTE
})
```

Routing refers to determining how an application responds to a client request to a particular endpoint, which is a URI (or path) and a specific HTTP request method

VALIDATE YOUR **INPUT**

Ajv

The fastest JSON Schema validator for Node.js and browser

npm install ajv

https://github.com/epoberezkin/ajv

VIEWS / TEMPLATE ENGINE

Pug - Mustache - Dust - Nunjuks - EJS

```
app.set('view engine', 'ejs') Set the engine
```

```
app.engine('ejs', require('ejs').__express) Register the engine
```

```
app.set('views', path.join(__dirname, 'views')) Set views folder
```

SECURITY

Helmet helps you secure your Express apps by setting various HTTP headers

npm install helmet

https://github.com/helmetjs/helmet

LOGGER

Log everything that happens in your application

Pay attention there is a cost for logging

npm install winston

https://github.com/winstonjs/winston

DOMANDE?

GRAZIE

https://github.com/NickNaso/nodejs-tsw-2017