Comp 324/424 - Client-side Web Design

Spring Semester 2017 - Week 10

Dr Nick Hayward

Contents

- Complementary Server-side considerations
 - Node.js

JS Server-side considerations - save data

save JSON in travel notes app

- need to be able to save our simple notes
- now load from a JSON file as the app starts
- also we can add new notes, delete existing notes...
- not as simple as writing to our existing JSON file direct from JS
 - security implications if that was permitted directly from the browser
- need to consider a few server-side options
- could use a combination of PHP on the server-side
- with AJAX jQuery on the client-side
- traditional option with a simple ajax post to a PHP file on the server-side
- consider JavaScript options on the client and server-side
- brief overview of working with Node.js

Server-side considerations - intro

- normally define computer programs as either client-side or server-side programs
- server-side programs normally abstract a resource over a network
 - enabling many client-side programs to access at the same time
 - a common example is file requests and transfers
- we can think of the client as the web browser
- a web server as the remote machine abstracting resources
- abstracts them via hypertext transfer protocol
 - HTTP for short
- designed to help with the transfer of HTML documents
 - HTTP now used as an abstracted wrapper for many different types of resources
 - may include documents, media, databases...

Image - Client-side and server-side computing

intro - what is Node.js?

- Node.js is, in essence, a JavaScript runtime environment
 - designed to be run outside of the browser
- designed as a general purpose utility
- can be used for many different tasks including
 - asset compilation
 - monitoring
 - scripting
 - web servers
- with Node.js, role of JS is changing
 - moving from client-side to a support role in back-end development

intro - speed of Node.js

- a key advantage touted for Node.js is its speed
- many companies have noted the performance benefits of implementing Node.js
 - including PayPal, Walmart, LinkedIn...
- a primary reason for this speed boost is the underlying architecture of Node.js
- Node.js uses an event-based architecture
- instead of a threading model popular in compiled languages
- Node.js uses a single event thread by default
- all I/O is asynchronous

intro - conceptual model for processing in Node.js

- how does Node.js, and its underlying processing model, actually work?
- client sends a hypertext transfer protocol, HTTP, request
 - request or requests sent to Node.js server
- event loop is then informed by the host OS
 - passes applicable request and response objects as JavaScript closures
 - passed to associated worker functions with callbacks
- long running jobs continue to run on various assigned worker threads
- responses are sent from the non-blocking workers back to the main event loop
 - returned via a callback
- event loop returns any results back to the client
 - effectively when they're ready

Image - Client-side and server-side computing

intro - threaded architecture

- concurrency allows multiple things to happen at the same time
- common practice on servers due to the nature of multiple user queries
- Java, for example, will create a new thread on each connection
 - threading is inherently resource expensive
- size of a thread is normally around 4MB of memory
- naturally limits the number of threads that can run at the same time
- also inherently more complicated to develop platforms that are threadsafe
 - thereby allowing for such functionality
- due to this complexity
 - many languages, eg: Ruby, Python, and PHP, do not have threads that allow for real concurrency
 - without custom binaries
- JavaScript is similarly single-threaded
 - able to run multiple code paths in parallel due to **events**

intro - event-driven architecture

- JavaScript originally designed to work within the confines of the web browser
- had to handle restrictive nature of a single thread and single process for the whole page
- synchronous blocking in code would lock up a web page from all actions
 - JavaScript was built with this in mind
- due to this style of I/O handling
 - Node.js is able to handle millions of concurrent requests on a single process
- added, using libraries, to many other existing languages
 - Akka for Java
 - EventMachine for Ruby
 - Twisted for Python
 - ...
- JavaScript syntax already assumes events through its use of callbacks
- **NB:** if a query etc is CPU intensive instead of I/O intensive
 - thread will be tied up
 - everything will be blocked as it waits for it to finish

intro - callbacks

- in most languages
 - send an I/O query & wait until result is returned
 - wait before you can continue your code procedure
- for example, submit a query to a database for a user ID
 - server will pause that thread/process until database returns result for ID query
- in JS, this concept is rarely implemented as standard
- in JS, more common to pass the I/O call a callback
- in JS, this **callback** will need to run when task is completed
 - eg: find a user ID and then do something, such as output to a HTML element
- biggest difference in these approaches
 - whilst the database is fetching the user ID query
 - thread is free to do whatever else might be useful
 - eg: accept another web request, listen to a different event...
- this is one of the reasons that Node.js returns good benchmarks and is easily scaled
- NB: makes Node.js well suited for I/O heavy and intensive scenarios

install Node.js

- a number of different ways to install **Node.js**, **npm**, and the lightweight, customisable web framework **Express**
- run and test Node.js on a local Mac OS X or Windows machine
- download and install a package from the following URL
 - Node.js download
- install the Node module, Express
- Express is a framework for web applications built upon Node.js
- minimal, flexible, & easily customised server
- use npm to install the Express module

npm install -g express

- -g option sets a global flag for Express instead of limited local install
- installs Express command line tool
 - allows us to start building our basic web application
- now also necessary to install Express application generator

npm install -g express-generator

NPM - intro

- npm is a package manager for Node.js
- Developers can use **npm** to share and reuse modules in Node.js applications
- npm can also be used to share complete Node.js applications
- example modules might include
 - Markup, YAML etc parsers
 - database connectors
 - Express server
 - ...
- npm is included with the default installers available at the Node.js website
- test whether **npm** is installed, simply issue the following command

npm

- should output some helpful information if **npm** is currently installed
- **NB:** on a Unix system, such as OS X or Linux
 - best to avoid installing **npm** modules with sudo privileges

NPM - installing modules

• install existing **npm** modules, use the following type of command

npm install express

- this command installs module named express in the current directory
- it will act as a local installation within the current directory
- installing in a folder called node modules
 - this is the default behaviour for current installs
- we can also specify a global install for modules
 - eg: we may wish to install the **express** module with global scope

npm install -g express

again, the -g flag specifies the required global install

NPM - importing modules

- import, or effectively add, modules in our Node.js code
 - use the following declaration

```
var module = require('express');
```

- when we run this application
 - Node.js looks for the required module library and its source code

NPM - finding modules

- official online search tool for **npm** can be found at
 - npmjs
- top packages include options such as
 - browserify
 - express
 - grunt
 - bower
 - karma
 - ...
- also search for Node modules directly
 - search from the command line using the following command

npm search express

returns results for module names and descriptions

NPM - specifying dependencies

- ease Node.js app installation
 - specify any required dependencies in an associated package. json file
- allows us as developers to specify modules to install for our application
 - which can then be run using the following command

```
npm install
```

- helps reduce the need to install each module individually
- helps other users install an application as quickly as possible
- our application's dependencies are stored in one place
- example package.json

```
"name": "app",
"version": "0.0.1",

"dependencies": {
 "express": "4.2.x",
 "underscore": "-1.2.1"
}
```

initial Express usage

- now use Express to start building our initial basic web application
- Express creates a basic shell for our web application
- cd to working directory and use the following command

express /node/test-project

- command makes a new directory
 - populates with required basic web application directories and files
- cd to this directory and install any required dependencies,

npm install

then run our new app,

npm start

or run and monitor our app,

nodemon start

initial Express server - setup

- we've now tested **npm**, and installed our first module with **Express**
- test Express, and build our first, simple server
- initial directory structure

```
|- .
|- 424-node
|- node_modules
```

 need to do is create a JS file to store our server code, so we'll add server.js

start adding our Node.js code to create a simple server

initial Express server - server.js - part I

add some initial code to get our server up and running

```
/* a simple Express server for Node.js*/
var express = require("express"),
 http = require("http"),
 appTest;

// create our server - listen on port 3030
appTest = express();
http.createServer(appTest).listen(3030);

// set up routes
appTest.get("/test", function(req, res) {
 res.send("welcome to the 424 test app.");
});
```

then start and test this server as follows at the command line

```
node server.js
```

initial Express server - server.js - part 2

open our web browser, and use the following URL

```
http://localhost:3030
```

- this is the route of our new server
 - to get our newly created route use the following URL

```
http://localhost:3030/test
```

- this will now return our specified route, and output message
- update our server.js file to support root directory level routes

```
appTest.get("/", function(req, res) {
 res.send("Welcome to the 424 server.")
});
```

now load our server at the root URL

```
http://localhost:3030
```

stop server from command line using CTRL and c

initial Express server - server.js - part 3

- currently, initial Express server is managing some static routes for loading content
 - we simply tell the server how to react when a given route is requested
- what if we now want to serve some HTML pages?
 - Express allows us to set up routes for static files

```
//set up static file directory - default route for server
appTest.use(express.static(__dirname + "/app"));
```

- now defining Express as a static file server
 - enabling us to publish our HTML, CSS, and JS files
 - published from our default directory, /app
- if requested file not available
 - server will check other available routes
 - or report error to browser if nothing found
- DEMO 424-node

Image - Client-side and server-side computing

working with data - JSON

- let us now work our way through a basic Node.js app
- serve our JSON, then read and load from a standard web app
- create our initial server.js file


```
var express = require('express'),
 http = require("http"),
 jsonApp = express(),
 notes = {
 "travelNotes": [{
 "created": "2015-10-12T00:00:002",
 "note": "Curral das Freiras..."
 }]
 };

jsonApp.use(express.static(_dirname + "/app"));

http.createServer(jsonApp).listen(3030);

//json route
jsonApp.get("notes.json", function(req, res) {
 res.json(notes);
});
```

Image - Client-side and server-side computing

working with data - JSON

- now have our get routes setup for JSON
- now add some client-side logic to read that route
- render to the browser
- same basic patterns we've seen before
 - using jQuery's .getJSON() function

```
...
$.getJSON("notes.json", function (response) {
 console.log("response = "+response.toSource());
 buildNote(response);
})
...
```

- response object from our JSON
 - this time from the server and not a file or API
- use our familiar functions to create and render each note
 - call our normal buildNote() function
- DEMO 424-node-json l

Image - Client-side and server-side computing

- we've seen examples that load JSON data
 - using jQuery's .getJSON() function
- now consider jQuery's post function
 - allow us to easily send JSON data to the server
 - simply called post
- begin our updates by creating a new route in our Express server
 - one that will handle the post route

```
jsonApp.post("/notes", function(req, res) {
 //return simple JSON object
 res.json({
 "message": "post complete to server"
 });
});
```

- may look similar to our earlier get routes
 - difference due to browser restrictions
 - can't simply request direct route using our browser
 - as we did with get routes
- need to change JS we use for the client-side
 - allows us to post new route
 - then enables view of the returned message
- update our test app to store data on the server
 - then initialise our client with this stored data

- start with a simple check that the post route is working correctly
 - add a button, submit a request to the post route, and then wait for the response
 - add event handler for a button

```
$("#post").on("click", function() {
 $.post("notes", {}, function (response) {
 console.log("server post response returned..." + response.toSource());
 })
});
```

- submit a post request
 - specify the route for the post to the Node.js server
 - then specify the data to post an empty object in this example
 - the specify a callback for the server's response
- test returns the following output to the browser's console,

```
server post response returned...({message:"post complete to server"})
```

- now send some data to the server
 - add new note to our object
- update the server to handle this incoming object
 - process the submitted jQuery JSON into a JavaScript object
 - ready for use with the server
- use the Express module's body-parser plugin
- update server.js as follows

```
//add body-parser for JSON parsing etc...
var bodyParser = require("body-parser");
...
//Express will parse incoming JSON objects
jsonApp.use(bodyParser.urlencoded({ extended: false }));
...
```

- as server receives new JSON object
 - it will now parse, or process, this object
 - ensures it can be stored on the server for future use

working with data - post data

- now update our test button's event handler
 - send a new note as a JSON object
- note will retrieve its new content from the input field
 - gets the current time from the node server

```
$(".note-input button").on("click", function() {
 //get values for new note
 var note_text = $(".note-input input").val();
 var created = new Date();
 //create new note
 var newNote = {"created":created, "note":note_text};
 //post new note to server
 $.post("notes", newNote, function (response) {
 console.log("server post response returned..." + response.toSource());
 })
});
```

input field and button follow the same pattern as previous examples

DEMO - 424-node-json2

Image - Client-side and server-side computing

Demos

Node.js

- 424-node
- 424-node-json l
- 424-node-json2

References

- Node.js
 - Node.js home
 - Node.js download
 - ExpressJS
 - ExpressJS body-parser