understanding the the platform

Domenic Denicola http://domenicdenicola.com @domenic

story time


```
_ 0 X
 Command Prompt
> GET / HTTP/1.1
 User-Agent: curl/7.23.1 (x86_64-pc-win32) libcurl/7.23.1 OpenSSL/0.9.8r z
 Host: api-qa.nkstdy.co
 Accept: */*
 HTTP/1.1 401 Unauthorized
 Vary: Accept, Accept-Version, Authorization, Content-Encoding
 WWW-Authenticate: Bearer realm="Sidearm says: Who goes there?"
 Content-Type: application/hal+json
 Content-Length: 140
 Access-Control-Allow-Origin: *
 Access-Control-Allow-Headers: Accept, Accept-Version, Content-Length, Con
 Access-Control-Allow-Methods: GET
 Access-Control-Expose-Headers: X-Api-Version, X-Request-Id, X-Response-Ti
 Connection: Keep-Alive
 Content-MD5: Z8GT/aPuUEBBsAC4hd9yFQ==
 Date: Sun, 12 Aug 2012 02:35:59 GMT
 Server: Sidearm/OA
 X-Api-Version: 1.0.0-beta.3
 X-Request-Id: 5261b282-ba7a-47f9-a21a-1a57ebe14489
 X-Response-Time: 1
 _links":{"self":{"href":"/"},"oauth2-token":{"href":"/token"}},"message":
 Closing connection #0
 SSLv3, TLS alert, Client hello (1):
C:\Users\Domenic>curl https://api-qa.nkstdy.co -v -k_
```


agenda

- how to node
- why to node
- coding time

how to node

how to node

how to node

why to node

- new and shiny
- **▶** fast
- scalable
- ▶low-level
- **community**

new and shiny

let's look at the most-used node.js packages.

- socket.io: used by 306 other packages
- redis: 259 (hiredis: 70)
- > stylus: 148 (less: 134)
- mongodb: 144 (mongoose: 135)

fast

New HTTP Parser

I've implemented a new HTTP/1.1 request and response parser by hand. (My previous parser was written with the help of Ragel.) It requires 124 bytes per HTTP connection, makes zero allocations, has no dependencies, is nearly optimal in its use of CPU instructions, interruptible on any character, has <u>extensive tests</u>, and is MIT licensed.

README

http_parser.h

http_parser.c

(Only one user at the moment: I've just merged it into Node.)

http://four.livejournal.com/1033160.html

scalable

q: what do web servers actually do?

a: i/o

Response.Write("hello, world!");

import memcache

mc = memcache.Client(['127.0.0.1:11211'])

mc.set("heavily_used_data", "data")
value = mc.get("more_data")


```
class Post < ActiveRecord::Base
attr_accessible :content, :name, :title
```

```
validates :name, :presence => true validates :title, :presence => true end
```

move this stuff out of the context of the web for a moment

q: how do last-generation web servers fix this problem?

a: threads

let's talk about threads.

they suck.

the end.

q: how does node solve this problem?

a: javascript

My next project

I'm going to write a special thin web server tied to the V8 javascript interpreter

The web server will execute javascripts in response to requests in <u>real-time</u>.

The beautiful thing about this is that I can lock the users in an evented box where they have no choice but to be fast. They cannot touch the disk. They cannot access a database with some stupid library that blocks because they have no access to blocking I/O. They cannot resize an image by linking imagemagick into the web server process (and thus slowing down/blocking the entire thing). They cannot crash it because they are very limited in what they can do.

Why javascript?

- because its bare and does not come with I/O APIs
- web developers use it already
- DOM API is event-based. Everyone is already used to running without threads and on an event loop already.

I think this design will be extremely efficient and support very high loads. Web requests are transformed into mysql, memcached, AMQP requests and then return to the event loop.

Web developers need this sort of environment where it is not possible for them to do stupid things. Ruby, python, C++, PHP are all terrible languages for web development because they allow too much freedom.

http://four.livejournal.com/963421.html

javascript has never had blocking i/o

javascript has never had more than one thread

instead we use *callbacks* and *events*

```
$.get("http://nodejs.org", function (data) {
 document.body.innerHTML = data;
});
```


```
var dbReq = indexedDB.open("my-database");
dbReq.addEventListener("success", function () {
  var dbConnection = dbReq.result;
});
```

it's the same in node

```
fs.readFile("/etc/passwd", function (err, data) {
 console.log(data);
});
```

```
request.on("data", function (chunk) {
 response.write(chunk);
});
```


```
db.users.find({ name: "domenic" }, function (err, users) {
 users.forEach(function (user) {
 response.write(user);
 });
});
```

```
io.sockets.on("connection", function (socket) {
 socket.emit("news", { hello: "world" });
 socket.on("my other event", function (data) {
 console.log(data);
 });
});
```

low-level

- STDIO Timers Process Utilities
- Events Domain Buffer Stream
 - Crypto TLS/SSL String Decoder
- ► File System ► Path ► Net ► UDP/Datagram
- ► DNS ► HTTP ► HTTPS ► URL ► Query Strings
 - Punycode Readline REPL VM
 - Child Processes Assertion Testing TTY
 - ► ZLIB ► OS ► Cluster

http://nodejs.org/docs/latest/api/

that's it.

that's all you get.

community

GIT NUD SOCIAL CODING

codingTime();

https://github.com/domenic/understanding-node