node.js

A quick tour

Introduction

Why?

Node's goal is to provide an easy way to build scalable network programs.

-- nodejs.org

How?

Keep slow operations from blocking other operations.

Traditional I/O

```
var data = file.read('file.txt');
doSomethingWith(data);
```

Something is not right here

Traditional I/O

```
var data = file.read('file txt');
// zzzZZzzz FAIL!
doSomethingWith(data);
```

Don't waste those cycles!

Async I/O

```
file.read('file.txt', function(data) {
 doSomethingWith(data);
});

doSomethingElse();
```

No need to wait for the disk, do something else meanwhile!

The Present

CommonJS Modules

hello.js

```
exports.world = function() {
  return 'Hello World';
};
```

main.js

```
var hello = require('./hello');
var sys = require('sys');
sys.puts(hello.world());
```

```
$ node main.js
Hello World
```

Child processes

child.js

```
var child = process.createChildProcess('sh',
['-c', 'echo hello; sleep 1; echo world;']);
child.addListener('output', function (chunk) {
 p(chunk);
});
```

```
$ node child.js
"hello\n"
# 1 sec delay
"world\n"
null
```

Http Server

```
var http = require('http');
http.createServer(function(req, res) {
 setTimeout(function() {
 res.sendHeader(200, {'Content-Type': 'text/plain'});
 res.sendBody('Thanks for waiting!');
 res.finish();
 }, 1000);
}).listen(4000);
```

```
$ curl localhost:4000
# 1 sec delay
Thanks for waiting!
```

Tcp Server

```
var tcp = require('tcp');
tcp.createServer(function(socket) {
 socket.addListener('connect', function() {
 socket.send("Hi, How Are You?\n> ");
 });
 socket.addListener('receive', function(data) {
 socket.send(data);
 });
}).listen(4000);
```

```
$ nc localhost 4000
Hi, How Are You?
> Great!
Great!
```

DNS

dns.js

```
var dns = require('dns');
dns.resolve4('nodejs.org')
 .addCallback(function(r) {
 p(r);
});
```

```
$ node dns.js
[
"97.107.132.72"
]
```

Watch File

watch.js

```
process.watchFile(__filename, function() {
 puts('You changed me!');
 process.exit();
});
```

```
$ node watch.js
# edit watch.js
You changed me!
```

ECMAScript 5

Getters / setters

```
var a = {};
a.__defineGetter__('foo', function() {
 return 'bar';
});
puts(a.foo);
```

Array: filter, forEach, reduce, etc.

JSON.stringify(), JSON.parse()

There is only I thread

```
file.read('file.txt', function(data) {
 // Will never fire
});
while (true) {
 // this blocks the entire process
}
```

Good for conceptual simplicity Bad for CPU-bound algorithms

The Future

Web workers

Multiple node processes that do interprocess communication

CPU-bound algorithms can run separately

Multiple CPU cores can be used efficiently

Move C/C++ stuff to JS

Simplifies the code base

Makes contributions easier

Low-level bindings = more flexibility

Better Socket Support

Support for unix sockets, socketpair(), pipe()

 Pass sockets between processes load balance requests between web workers

Unified socket streaming interfaces

Even more ...

Connecting streams

```
var f = file.writeStream('/tmp/x.txt');
connect(req.body, f);
```

Http parser bindings

No memcpy() for http requests

+ hot code reloading!

Suitable Applications

Web frameworks

Real time

Crawlers

More Applications

Process monitoring

File uploading

Streaming

Demo Time!

Http Chat in 14 LoC

```
var
  http = require('http'),
 messages = [];
http.createServer(function(req, res) {
  res.sendHeader(200, {'Content-Type' : 'text/plain'});
  if (req.url == '/') {
 res.sendBody(messages.join("\n"));
  } else if (req.url !== '/favicon.ico') {
 messages.push(decodeURIComponent(req.url.substr(1)));
 res.sendBody('ok!');
  res.finish();
}).listen(4000);
```

The chat room:

http://debuggable.com:4000/

Send a message:

http://debuggable.com:4000/<msg>

Questions?

@felixge

http://debuggable.com/

Bonus Slides!

Dirty

NoSQL for the little man!

Dirty

JavaScript Views
Disk Persistence

Memory Store Speed > Safety

Dirty Hello World

hello.js

```
var
  Dirty = require('../lib/dirty').Dirty,
  posts = new Dirty('test.dirty');

posts.add({hello: 'dirty world!'});
posts.set('my-key', {looks: 'nice'});
```

```
$ node hello.js
$ cat test.dirty
{"hello":"dirty world!","_key":"3b8f86..."}
{"looks":"nice","_key":"my-key"}
```

Reloading from Disk

hello.js

```
var
  Dirty = require('../lib/dirty').Dirty,
  posts = new Dirty('test.dirty');

posts.load()
  .addCallback(function() {
 p(posts.get('my-key'));
  });
```

```
$ node hello.js
{"looks": "nice", "_key": "my-key"}
```

Filtering records

hello.js

```
var
  Dirty = require('.../lib/dirty').Dirty,
  posts = new Dirty('test.dirty');
posts.load()
  .addCallback(function() {
 var docs = posts.filter(function(doc) {
 return ('hello' in doc);
 });
 p(docs);
```

```
$ node hello.js
[{"hello": "dirty world!", "_key": "3b8f86..."}]
```

Benchmarks

Do your own!

My Results

Set: I00k docs / sec

• Iterate: 33 million docs / sec

• Filter: 14 million docs / sec

(on my laptop - your milage may vary)

Use Cases

Small projects (db < memory)

Rapid prototyping

Add HTTP/TCP interface and scale

http://github.com/felixge/node-dirty

(or google for "dirty felixge")