

@somkiat

Node.js goal

Provide easy way to build scalable network application

Node.js not

- Another Web framework
- For beginner
- Multi-thread

Node.js is

- Server side JavaScript
- Fun !!!

Node.js why

- Non Blocking I/O
- V8 Javascript Engine
- Single Thread with Event Loop
- 40,025 modules
- Windows, Linux, Mac
- 1 Language for Frontend and Backend
- Active community

Node.js for

- Web application
- Websocket server
- Ad server
- Proxy server
- Streaming server
- Fast file upload client
- Any Real-time data apps
- Anything with high I/O

Who use Node.js

http://nodejs.org/industry/

Node.js installation

Download package from Nodejs.org

Demo:: Hello World

Create file hello.js

console.log("Hello World");

Run with Node

\$node hello.js

>> Hello World

Blocking vs Non-Blocking

Topic :: Read data from file and show data

Blocking

- Read data from file
- Show data
- Do other tasks

```
var data = fs.readFileSync( "test.txt" );
console.log( data );
console.log( "Do other tasks" );
```

Non-Blocking

Callback

- Read data from file
 - When read data completed, show data
- Do other tasks

```
fs.readFile( "test.txt", function( err, data ) {
 console.log(data);
});
console.log("Do other tasks");
```

Callback syntax

```
fs.readFile("test.txt", function(err, data) {
  console.log(data);
});
fs.readFile("test.txt", callback)
var callback = function( err, data ) {
  console.log(data);
```

Blocking vs Non-Blocking

```
var callback = function(err, data) {
 console.log(data);
}
fs.readFile("test.txt", callback);
fs.readFile("test2.txt", callback);
```

Blocking vs Non-Blocking

Recommended modules

- Async
 - https://github.com/caolan/async
- Step
 - https://github.com/creationix/step

Demo:: Basic HTTP

```
#hello server 01.js
var http = require('http');
http.createServer( function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end('Hello World\n');
}).listen(1337, '127.0.0.1');
console.log('Server running at http://127.0.0.1:1337');
```

Demo:: Basic HTTP

\$node hello_server_01.js
>Server running at http://127.0.0.1:1337/

Check result from browser http://127.0.0.1:1337

Demo :: Basic HTTP (Refactor)

```
var http = require('http');
var server = http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end('Hello World\n');
});
server.listen(1337, '127.0.0.1');
console.log('Server running at http://127.0.0.1:1337/');
```

Event Loop?

```
var http = require('http');

var server = http.createServer(function (req, res) {
 ....
});
server.listen(1337, '127.0.0.1');
```

Event Loop?

```
var http = require('http');


var server = http.createServer(function (req, res) {
 ....
});
server.listen(1337, '127.0.0.1');
```

Start Event Loop

Event Loop?

```
var http = require('http');
var server = http.createServer(function (req, res) {
});
server.listen(1337, '127.0.0.1');
 Run callback
 Known Event
 Checking
 Request
 Event
```

Event Loop

Handle Event

```
var http = require('http');
var server = http.createServer();
server.on('request', function(req, res){
  res.write('Got request\n');
  res.end();
});
server.listen(1337, '127.0.0.1');
```

Demo:: Echo server

```
var server = http.createServer( function(req, res) {
  res.writeHead(200);
  req.on('data', function(data) {
 res.write(data);
  });
  req.on('end', function(){
 res.end();
  });
```

Demo: Echo server

\$curl -d "somkiat" http://localhost:1337

Demo:: Echo server

```
var server = http.createServer( function(req, res) {
  res.writeHead(200);
  req.on('data', function(data) {
 res.write(data);
  });
 Pipe data from
 request to response
  req.on('end', function(){
 res.end();
  });
```

Demo :: Echo server + Pipe

```
var server = http.createServer( function(req, res) {
 res.writeHead(200);
 req.pipe(res);
});
```

Demo :: Upload file

```
http.createServer(function(req, res) {
```

```
var newFile = fs.createWriteStream("uploaded.txt");
req.pipe(newFile);
```

```
req.on('end', function() {
 res.end('uploaded!');
});
```

Create file on server and pipe data to file

```
}).listen(1337);
```

Demo :: Upload file

}).listen(1337);

```
http.createServer(function(req, res) {
  var newFile = fs.createWriteStream("uploaded.txt");
  req.pipe(newFile);
 Handle end event on
  req.on('end', function() {
 request
 res.end('uploaded!');
  });
```

Demo :: Upload file

\$curl --upload-file test.txt http://localhost:1337

Demo:: Upload file with progress

```
var fs = require('fs');
var http = require('http');
http.createServer(function(req, res) {
 var newFile = fs.createWriteStream("uploaded.txt");
 var fileByte = req.headers['content-length'];
 var uploadedByte = 0;
 req.pipe(newFile);
 req.on('data', function(data){
 uploadedByte += data.length;
 var progress = (uploadedByte/fileByte) * 100;
 res.write("Progress=" + progress + "%\n");
 });
 req.on('end', function() {
 res.end('uploaded!');
 });
}).listen(1337);
console.log('Server running at http://localhost:1337');
```

Node.js Modules

- https://npmjs.org/
- # of modules = 40,025

Install module

\$npm install <module name>

Using module

```
var http = require('http');
var fs = require('fs');
var express = require('express');
```

Working with Express

http://expressjs.com

express...
web
application
framework for
node

Working with Express

- Inspire from Sinatra
- Fast
- Flexible
- Simple

Installation express

\$npm install express

Demo:: Express

```
var express = require('express');
var app = express();
app.get('/', function (req, res) {
  res.setHeader('Content-Type', 'text/plain');
  res.end('Hello, world!');
});
app.listen(1337);
console.log('Listening on port 1337');
```

Demo :: Manage package

\$npm init

\$npm info express version

Demo::package.json

```
"name": "hello-world",
"description": "hello world test app",
"version": "0.0.1",
"private": true,
"dependencies": {
 "express": "3.3.x"
```

Demo:: Install and run

\$npm install

\$node http_express.js

Develop REST API

- REST = REpresentational State Transfer
- Not new technology
- Architectural style for client-server

Goals of REST

- General interface
- Scalability of component interface
- Reduce latency
- Encapsulate legacy system

SOA is DEAD!!

SOA is DEAD !!!

HTTP Method

- GET
- POST
- PUT
- DELETE

HTTP Method with CRUD

- POST => Create
- GET => **R**ead
- PUT => **U**pdate
- DELETE => **D**elete

Demo:: REST with JSON

```
app.get('/', function (req, res) {
  res.json(persons);
});

app.post('/', function (req, res) {
  res.json(persons);
});
```

Demo:: REST with JSON

```
app.put('/', function (req, res) {
  res.json(persons);
});

app.delete('/', function (req, res) {
  res.json(persons);
});
```

Demo:: Refactoring


```
app.get('/', callback);
```

```
var callback = function getData(req, res) {
  res.json(persons);
}
```

Working with Persistence

- MySQL
- MongoDB
- Redis

Working with Persistence

REST API

Method	URL	Action
GET	/	Get all person
GET	/person/3	Get person by id=3
POST	/person	Add new person
PUT	/person	Update person by id
DELETE	/person/3	Delete person by id=3

Demo:: REST API

```
var express = require('express');
var service_person = require('./service person')
var app = express();
app.get('/', service_person.all);
app.get('/person/:id', service_person.one);
app.post('/person', service_person.insert);
app.put('/person', service_person.update);
app.get('/person/:id', service_person.delete);
app.listen(process.env.PORT | 1337);
```

Working with MySQL

- RDBMS
- Module => see in npmjs.org (a lot !!!!)
 - o "mysql": "2.0.0-alpha9"

Design Table

- Table name = person
 - Column
 - id
 - name
 - gender

Demo:: Connect to MySQL

```
var mysql = require('mysql');
var connection = mysql.createConnection(
 host: <db server>,
 user: <username>,
 password: <password>,
 database: <database name>
```

Demo:: Retrieve all data

```
connection.query('select * from person',
 function(err, rows, fields) {
 res.contentType('application/json');
 res.write(JSON.stringify(rows));
 res.end();
 }
);
```

Demo:: Retrieve data with criteria

```
var sql = 'select * from person where id=?';
connection.query(sql, [id],
  function(err, rows, fields) {
 res.contentType('application/json');
 res.write(JSON.stringify(rows));
 res.end();
```

Demo:: Create new data

```
var sql = 'insert into person (name, gender)
values (?, ?)
connection.query(sql, [name, gender],
  function(err, rows, fields) {
 res.json(true);
```

Working with MongoDB

- NoSQL
- Document-oriented stoarage
- Keep data in BSON format
- http://www.mongodb.org/
- Module => see in npmjs.org (a lot !!!!)
 - "redis": "0.8.4"

Start MongoDB server

\$mongod.exe --dbpath /some/data/path

Demo:: Connect to MongoDB

```
var mongo = require('mongodb');
var Server = mongo.Server,
var server = new Server(
  'localhost',
  27017,
  {auto reconnect: true}
db = new Db('persons', server);
```

Demo:: Connect to MongoDB

```
db.open(function(err, db) {
  if(!err) {
 db.collection('persons', {strict:true},
 function(err, collection) {
 if (err) {
 populateDB();
 });
```

Demo:: Retrieve all data

```
exports.all = function(req, res){
 db.collection('persons', function(err, collection) {
 collection.find().toArray(function(err, persons) {
 res.send(persons);
 });
 });
};
```

Demo:: Retrieve data by id

```
exports.one = function(reg, res){
 var personId = req.params.id;
 db.collection('persons', function(err, collection) {
 collection.findOne(
 {'_id':new BSON.ObjectID(personId)},
 function(err, person) {
 res.send(person);
 });
 });
```

Demo:: Create new data

Demo:: Update data

```
exports.insert = function(req, res){
 db.collection('persons', function(err, collection) {
 collection.update( {
 ' id':new BSON.ObjectID( personId )},
 updatePerson,
 {safe:true},
 function(err, result) {
 });
  });
});
```

Demo:: Delete data by id

```
exports.insert = function(req, res){
 db.collection('persons', function(err, collection) {
 collection.remove( {
 ' id':new BSON.ObjectID( personId )},
 {safe:true},
 function(err, result) {
 });
  });
```

Design Document

- Collection = persons
- Document structure
 - name
 - o gender

Working with Redis

- NoSQL
- Key-value data store
- http://redis.io
- Module => see in npmjs.org (a lot !!!!)
 - "redis": "0.8.4"

Install Redis

Download from http://redis.io/

- For Windows OS
 - https://github.com/dmajkic/redis/downloads

Start Redis server

\$redis-server

Let's fun with Redis \$redis-cli

Design Key-Value

- Key = person_list
 - o type = List
 - value = id
- Key = id
 - type = Hash
 - id = <id>
 - name = <name>
 - gender = <gender>

Demo:: Connect to Redis

Favorite Modules

- express
- underscore
- request
- async
- mysql
- Find more in npmjs.org

Another project like Node.js

- Vert.x => Polygot programming
- Akka => Scala and Java
- Tornado => Python
- Libevent => C
- EventMachine => Ruby

Book

Resources

- Sourcecode for demo https://github.com/up1/demo_nodejs
- https://npmjs.org
- http://nodejs.org/
- http://callbackhell.com/
- http://nodeframework.com/

Q/A