

JavaScript Everywhere!
The Server-side JavaScript

Eng. Niveen Nasr El-Den SD & Gaming CoE.

DAY 1

INTRODUCTION

- Node is the official name of the project,
 NodeJS to avoid confusion
- Created by Ryan Dahl in 2009
- Sponsored by Joyent (now a part of Samsung)
- OStable release is 10.15.1
- Its an Open Source, Cross-platform runtime environment for server-side and a highperformance networking applications framework

SAMSUNG

INTRODUCTION

- You can write a JavaScript file that will run in either Node or the browser.
- Node.js is designed for DIRT applications
 - DIRT stands for : data-intensive real-time applications
 - e.g. video streaming, SPAs, networking apps
- Node.js is a platform for JavaScript applications running out side browser
- It's a command line tool.
- olts built in v8 chrome engine.

COMPANIES BACKING NODE.JS

WHAT CAN YOU DO WITH NODE.JS?

- You can create an HTTP server
- You can create a TCP server similar to HTTP server
- You can create a Web Chat Application
- Node.js can also be used for creating online games, collaboration tools or anything which sends updates to the user in real-time.

WHAT CAN'T DO WITH NODE?

- Node is a platform for writing JavaScript applications outside web browsers.
 - This is not the JavaScript we are familiar with in web browsers.

- There is no DOM built into Node, nor any other browser capability.
- Node can't run on GUI, but run on terminal/cmd

NODE IS

GETTING STARTED & HELLO WORLD

- Install Node.js.
 - .msi
 - npm
- Use any text editor
- Type your JavaScript code (myApp.js).
- Open cmd and type this:

node myApp.js

Make sure you are on the same path where myApp.js is saved

```
/* Hello, World! program in node.js */
console.log("Hello, World!");
```

myApp.js

REPL

- REPL stands for Read Evaluate Print Loop
- REPL is like browser console
- REPL is a quick way to write and execute is without creating a file
- REPL commands
 - Ctrl+c

.break

.load file_nm

Ctrl+d

• .clear

.save file_nm

.editor

Ctrl+I

.exit

GETTING STARTED WITH NODEJS

Demo1

NODE.JS FACTS

 Node.js applications are written in JavaScript, and can be run within the Node.js runtime on different platforms

• It provides a rich library of various JavaScript modules.

 Node.js makes communication between client and server will happen in same language

NODE.JS FACTS

- Node.js makes use of event-loops via JavaScript's callback functionality to implement the non-blocking I/O.
- There is no DOM implementation provided by Node.js
- Everything inside Node.js runs in a singlethread.

Node.js is "Event" based server

FROM THE OFFICIAL WEBSITE

Node.js® is a JavaScript runtime built on <u>Chrome's V8</u>
<u>JavaScript engine</u>. Node.js uses an event-driven, nonblocking I/O model that makes it lightweight and efficient.

Node.js' package ecosystem, <u>npm</u>, is the largest ecosystem of open source libraries in the world.

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

NODE.JS ARCHITECTURE

- •Node is single-process
- ONode.js handles requests with a single thread (the event loop)
- Allows us to easily write asynchronous code without heavy thread management
- Worth mentioning again: Any JavaScript code in a single context is Synchronous

NODE.JS ARCHITECTURE

Node apps pass async tasks to the event loop, along with a callback

The event loop efficiently manages a thread pool and executes tasks efficiently...

node-is/

https://www.sitepoint.com/an-introduction-to-

EVENT LOOP

• Event-loops are the core of event-driven programming, almost all the UI programs use event-loops to track the user event, e.g. Clicks, Ajax Requests etc.

 Instead of threads Node.js uses an event loop with a stack (EventQueue)

Non-blocking I/O

- Servers do nothing but I/O
 - Scripts waiting on I/O requests degrades performance
- To avoid blocking, Node makes use of the event driven nature of JS by attaching callbacks to I/O requests
- Scripts waiting on I/O waste no space because they get popped off the stack when their non-I/O related code finishes executing

Non-Blocking is

NODE.JS ARCHITECTURE

Node.js includes

- V8
 - open source JavaScript engine that resides in Chrome
- Unicorn Velociraptor Library (libuv), "UV"
 - ohouses the Node.js event loop and the internal mechanisms used to process registered callback functions.
- Set of supporting libraries
 - allow Node.js to perform common operations, such as opening a socket, interfacing with the file system, or starting an HTTP server. While
- Olibuv and the Node.js supporting libraries are written in C++

NODE.JS ARCHITECTURE

Node.js 4.2.4 Architecture

NODE GLOBALS

- o global is the global object similar to window in DOM
- process object providing information and methods for the current process
 - Its a global object and can be accessed from anywhere.
 - It is an instance of EventEmitter.
- console allows printing to stdout
- require() function to load a module
- o module refers to the current module
- exports refers to an object that will be exposed as a module
- filename and dirname

NODE.JS ECOSYSTEM

 Node.js heavily relies on modules in order to load built-in APIs, third party modules or custom local module

 Module is a self contained series of one or more .js files presented by an object

 Modules is where we can encapsulate related functionality into a single file.

MODULES

• Modules allow Node to be extended.

- Modules act as libaries
 - It's a set reusable code that adds extra functionality to our application

• We can include a module with the global require function, require('module');

• Every module has its own scope

MODULES

- We can install helping module via npm
- Node provides core modules that can be included by their name:
 - File System require('fs')
 - Http require('http')
 - Utilities require('util')
 - Etc..

• We can create our own custom module

OS MODULE

- Module for info about operating system of application
- Useful for statistics

```
Node.js
 var os= require("os")
undef ined
 os
 hostname: [Function: getHostname],
 loadavg: [Function: getLoadAvg],
 uptime: [Function: getUptime],
 freemem: [Function: getFreeMem],
 totalmem: [Function: getTotalMem],
 cpus: [Function: getCPUs],
 type: [Function: getOSType],
 release: [Function: getOSRelease],
 networkInterfaces: [Function: getInterfaceAddresses],
 homedir: [Function: getHomeDirectory],
 arch: [Function],
 platform: [Function],
 tmpdir: [Function],
 tmpDir: [Function],
 getNetworkInterfaces: [Function: deprecated],
 endianness: [Function] >
```


PATH MODULE

omodule contains utilities for handling and transforming file paths

```
Node.js
> var path= require("path")
undef ined
 path
 resolve: [Function],
normalize: [Function],
 isAbsolute: [Function],
 join: [Function],
 relative: [Function],
 _makeLong: [Function],
 dirname: [Function],
  basename: [Function],
 extname: [Function],
 format: [Function],
  parse: [Function],
  sep: '\\',
  delimiter: ';'.
  posix:
  { resolve: [Function],
 normalize: [Function],
 isAbsolute: [Function],
 join: [Function],
 relative: [Function],
 _makeLong: [Function],
 dirname: [Function],
 basename: [Function],
 extname: [Function],
 format: [Function],
 parse: [Function].
 delimiter: ':' },
  win32: [Circular] >
```


UTIL MODULE

- ODesigned to support the needs of Node.js's internal APIs.
- oprototypical inheritance can be implementing using util.inherits() method

```
Node.js
> var util= require("util");
undef ined
 - - X
 🚺 Node.js
> util
 format: [Function],
 isArray: [Function: isArray].
  deprecate: [Function],
 isBoolean: [Function: isBoolean],
  debuglog: [Function],
 isNull: [Function: isNull],
  inspect:
 isNullOrUndefined: [Function: isNullOrUndefined],
 { [Function: inspect]
 isNumber: [Function: isNumber],
 colors:
 isString: [Function: isString],
isSymbol: [Function: isSymbol],
 bold: [Object],
italic: [Object],
 isUndefined: [Function: isUndefined],
 underline: [Object],
 isRegExp: [Function: isRegExp],
isObject: [Function: isObject],
 inverse: [Object],
 white: [Object],
grey: [Object],
black: [Object],
 isDate: [Function: isDate],
 isError: [Function: isError],
 isFunction: [Function: isFunction],
 blue: [Object],
 isPrimitive: [Function: isPrimitive],
 cyan: [Object],
 isBuffer: [Function: isBuffer],
 green: [Object],
 log: [Function],
 magenta: [Object],
 inherits: [Function],
 red: [Object],
 _extend: [Function],
 yellow: [Object] >,
 exec: [Function: deprecated],
 print: [Function: deprecated],
 special: 'cyan'.
 puts: [Function: deprecated],
 number: 'yellow',
 debug: [Function: deprecated],
 boolean: 'yellow'.
 error: [Function: deprecated],
 undefined: 'grey'.
 pump: [Function: deprecated],
 null: 'bold',
 _errnoException: [Function],
 _exceptionWithHostPort: [Function] }
 regexp: 'red' } }.
```

FILE SYSTEM MODULE

• All its methods have asynchronous and synchronous forms.

```
//file is already created
//this happens Asynch-->non blocking
var fs=require("fs");
console.log("starting");
fs.readFile("readingFile.txt",function(err,data){
 console.log("this is a new way to read");
 console.log("content: "+data)
});
 // to make it synch -->blocking
console.log("exec");
 var fs=require("fs");
 console.log("starting");
 var data=fs.readFileSync("readingFile.txt");
 console.log("this is a new way to read");
 console.log("content: "+data);
 console.log("exec");
```


NODE.JS MODULES

File System Module Demo

STREAMS

- Streams are like a channels where data can simply flow
- Streams are objects that let you read data from a source or write data to a destination
- OAll streams are EventEmitters
- Streams can be either Readable, Writable, or both (Duplex)...
- OPiping is a mechanism where we provide output of one stream (readable) as the input to another stream (writable).

Streams Demo

HTTP Module

```
var http = require("http");
http.createServer(function(request, response) {
 console.log("request recieved");
 response.writeHead(200);//status code in header
 response.write("welcom to nodeJS world!!");//response body
 //to close the connection
 response.end(); // so client knows it has recieved all data
});
//http.listen(3000,"127.0.0.1");
http.listen(3000);
// to ensure that server is running
console.log("listening on port 3000...");
```


ASSIGNMENT

- Start your http server
- Let the user's request url segment is containing operation (add, sub, multip, div) and 2 values.
- Save in .json the opertation, 2 values (from the url) and ,message (custom message indicating the operation of 2 values and its result)
- Send the output result in the response while adding a json object containing {operation,val1,val2,message}
- Bonus: handle operations for more that 2 values

