What is node?

Taking JS Beyond the Browser

Node.js is a framework for building scalable server-side applications and network oriented programs with asynchronous javascript (js).

JS in one slide !!!


```
<!DOCTYPE html>
<html>
<body>
<Click the button to trigger a function that will output "Hello World" in a p element with id="demo".</p>
<button onclick="myFunction()">Click me</button>
Callback
 function
 EVENT
<script>
function myFunction() {
 document.getElementById("demo").innerHTML = "Hello World";
</script>
</body>
</html>
```

Error-first callback

When the readFile has finished It calls the callback

The callback function

fs.readFile('/foo.txt', function(err, data) {

// TODO: Error Handling Still Needed!

console.log(data);

});

The cost of I/O

L1-cache 3 cycles
L2-cache 14 cycles
RAM 250 cycles
Disk 41 000 000 cycles
Network 240 000 000 cycles

What if something goes wrong

Error management (ignore, handle or propagate) if up to the caller!


```
if(err) {
  // Handle "Not Found" by responding with a custom error page
  if(err.fileNotFound) {
 return this.sendErrorMessage('File Does not Exist');
  }
  // Ignore "No Permission" errors, this controller knows that we don't care
  // Propagate all other errors (Express will catch them)
  if(!err.noPermission) {
 return next(err);
  }
}
```


The non-blocking notion

- Single threaded
- Instead of waiting use events
- Never wait for IO (socket, disk etc.)
- JS is natural for building async programs

For blocking operation the node internals uses thread pool to wait

for operations to finish.

Traditional I/O

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

Traditional I/O

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

Why wasting those cycles?!

Non-Blocking I/O

```
file.read('file.txt', function (data) {
 process(data);
 return success;
});


DoWhateverYouWishMeanwhile();
```

Callback Hell


```
a(function (resultsFromA) {
  b(resultsFromA, function (resultsFromB) {
 c(resultsFromB, function (resultsFromC) {
 d(resultsFromC, function (resultsFromD) {
 e(resultsFromD, function (resultsFromE) {
 f(resultsFromE, function (resultsFromF) {
 console.log(resultsFromF);
```

From callback to promises


```
function isUserTooYoung(id, callback) {
 function isUserTooYoung(id) {
 openDatabase(function(db) {
 return openDatabase(db)
 getCollection(db, 'users', function(col) {
 .then(getCollection)
 find(col, {'id': id},function(result) {
 .then(find.bind(null, {'id': id}))
 result.filter(function(user) {
 callback(user.age < cutoffAge)</pre>
 .then(function(user) {
 return user.age < cutoffAge;
 });
```


Internals

Non blocking I/O → Events → Single Thread → avoids context switching

Node Modules

The true force of node

NPM

- NPM is a package manager for node.js
 - http://npmjs.org/

Express Package

- RESTful module for node webapps
- Supports cookies, sessions, caching etc.
- www.expressjs.com

Example of Express API

```
var Express = require('express'),
 app = Express.createServer();

app.get('/users/(:user)/?', function (req, res) {
 res.send('hello ' + req.params.user);
});

app.listen(process.env.PORT || process.argv[3] || 8080);
```

PROS AND CONS OF NODE.JS

Pros	Cons
1. Asynchronous event driven IO helps	1. Node.js doesn't provide scalability. One CPU
concurrent request handling.	is not going to be enough; the platform
	provides no ability to scale out to take
	advantage of the multiple cores commonly
	present in today's server-class hardware.
2. Uses JavaScript, which is easy to learn.	2. Dealing with relational database is a pain if
	you are using Node.
3. Share the same piece of code with both	3. Every time using a callback end up with
server and client side.	tons of nested callbacks.
4. npm, the Node packaged modules has	4. Without diving in depth of JavaScript if
already become huge, and still growing.	someone starts Node, he may face conceptual
	problem.
5. Active and vibrant community, with lots of	5. Node.js is not suited for CPU-intensive
code shared via github, etc.	tasks. It is suited for I/O stuff only (like web
	servers).
6. You can stream big files.	

REST

