Writing Node.js Bindings (intel®)

General Principles

Gabriel Schulhof Intel Finland Oy

Assumption

- Make bindings simple one-to-one
 - Avoid abstractions in C++ leave those for Javascript
 - Benefit: Re-use C API documentation ³
- C-specific artifacts need not be exposed to Javascript

```
 Function pointer context
```

```
void some_api(
 void *context,
 void (*callback)(
 void *context,
 int someUsefulData));
```

Variable length array via pointer-to-data plus length parameter

General principles

- Trust data from the native side
- Validate data from the Javascript side
- Avoid argument juggling
 - Require a certain number of arguments
 - Require each argument to have a certain type

General principles – Stack

- Make the native call stack mimic Javascript
 - The binding throws a Javascript exception if parameter array length or parameter type validation fails and returns immediately, without setting the return value
 - Helpers called by the binding throw a Javascript exception and return false, indicating that the binding is to return immediately because an exception has occurred

```
bool some helper helper(...) {
  if (something broken) {
 Nan::ThrowError("Something is broken!");
 return false:
  return true;
bool some binding helper(...) {
  if (!some helper helper(...)) {
 return false:
  if (something wrong) {
 Nan::ThrowError("Something went wrong!");
 return false:
  return true;
NAN METHOD(bind some function) {
  /* Validate parameter list length and parameter types */
  if (!some binding helper(...)) {
 return;
  info.GetReturnValue().Set(Nan::New(returnValue));
```

 Write a pair of helpers for converting data structures to/from Javascript. For example, for this structure:

```
struct coordinates {
  double lat;
  double lon;
  double alt;
};
```

C converter

- Returns true on success
- Throws Javascript exception and returns false on validation error
- Accepts a pointer to a structure to fill out (destination) and a
 Javascript object containing the Javascript equivalent of the
 structure (jsSource)
- Creates a local variable of the structure type (local)
- Retrieves each structure member from jsSource, validates it, and assigns it to local
- If all members of local are successfully assigned,

```
*destination = local;
return true;
```

```
bool c coordinates(
 struct coordinates *destination,
 Local<Object> jsSource) {
  struct coordinates local;
  Local<Value> jsLat = Nan::Get(jsSource,
 Nan::New("lat").ToLocalChecked())
 .ToLocalChecked();
  if (!jsLat->IsNumber()) {
 Nan::ThrowError("lat is not a number"
 return false;
  local.lat = Nan::To<double>(jsLat).FromJust();
  // Same for "lon" and for "alt"
  *destination = local;
  return true;
```

 Observation: Because they follow the signature recommended in previous slides, functions of the form c_structurename() as illustrated in the previous slide can be composed if one structure contains one or more other structures:

```
Local<Value> jsMoreDetails = Nan::Get(jsSource,
 Nan::New("more_details").ToLocalChecked())
 .ToLocalChecked();
if (!jsMoreDetails->IsObject()) {
 Nan::ThrowError(
 "more_details must be an object!");
 return false;
}
if (!c_more_details(&(local.more_details),
 Nan::To<Object>(jsMoreDetails).ToLocalChecked())) {
 return false;
}
```

- Javascript converter
 - Returns a Javascript object
 - Accepts a pointer to a C structure and a Javascript object, which it returns. If absent, it creates a Javascript object (done using C++ default parameter value)

```
Local<Object> js_coordinates(
 const struct coordinates *source,
 Local<Object> jsDestination = Nan::New<Object>()) {
 Nan::Set(jsDestination,
 Nan::New("lat").ToLocalChecked(), Nan::New(source->lat));
 Nan::Set(jsDestination,
 Nan::New("lon").ToLocalChecked(), Nan::New(source->lon));
 Nan::Set(jsDestination,
 Nan::New("alt").ToLocalChecked(), Nan::New(source->alt));
 return jsDestination;
}
```

Observation: Javascript converters can also be composed:

```
Nan::Set(jsDestination,
  Nan::New("more_details").ToLocalChecked(),
  js_more_details(source->more_details));
```

Automating

- Parsing the header files with the usual suspects
 - cat, grep, awk
 - Project style conventions can come in handy
- What can be extracted?
 - Precompiler constants
 - Enums
- The result:

```
myAddon.SOME_CONSTANT;
myAddon.SomeEnum.SOME_ENUM_GREEN;
myAddon.SomeEnum.SOME_ENUM_BLUE;
```

The Simplest Binding

 Function takes primitive data types and returns a primitive data type

```
double area of oval(double xRadius,
 double yRadius);
NAN METHOD(bind area of oval) {
 VALIDATE ARGUMENT COUNT(info, 2);
 VALIDATE ARGUMENT TYPE(info, 0, IsNumber);
  VALIDATE ARGUMENT TYPE(info, 1, IsNumber);
  Info.GetReturnValue().Set(Nan::New(
 area of oval(
 Nan::To<double>(info[0]).FromJust(),
 Nan::To<double>(info[1]).FromJust()));
 13 / 34
```

Data

- Any parameter or return value that does not fit in a primitive data type → pointers
 - Structures
 - Traversable
 - The pointer itself is not important
 - Who owns the pointer? → sometimes ambiguous
 - Handles
 - "magic", in that the pointer's value is important
 - The data to which the pointer refers is often opaque
 - The pointer is given by the native side, and is requested back on subsequent calls

Data-Structures

```
struct coordinates {
  double latitude:
  double longitude;
  double altitude:
};
/* Both APIs return true on success */
bool find restaurant by name(const char *name, struct coordinates *location);
bool restaurant at coordinates(const struct coordinates *location);
NAN METHOD(bind find restaurant by name) {
  VALIDATE ARGUMENT COUNT(info, 2);
  VALIDATE ARGUMENT TYPE(info, 0, IsString);
  VALIDATE ARGUMENT TYPE(info, 1, IsObject);
  struct coordinates result;
  bool returnValue = find_restaurant_by_name(
 (const char *)*(String::Utf8Value(info[0])), &result);
  if (returnValue) {
 is coordinates(&result,
 Nan::To<Object>(info[1]).ToLocalChecked());
  info.GetReturnValue().Set(Nan::New(returnValue));
```

Data-Structures

```
NAN METHOD(bind restaurant at coordinates) {
  VALIDATE ARGUMENT COUNT(info, 1);
  VALIDATE ARGUMENT TYPE(info, 0, IsObject);
  struct coordinates;
  if (!c coordinates(&coordinates,
 Nan::To<Object>(info[0]).ToLocalChecked())) {
 return;
  info.GetReturnValue().Set(
 Nan::New(
 restaurant at coordinates(&coordinates)));
 16 / 34
```

- "magic" value structure behind it is often opaque
 - Two APIs one to get a new handle, one to give it back:
 - open()/close()
 - setTimeout()/clearTimeout()
 - Overwrite the return value and you have a leak:

```
 fd = open(...); fd = -1;
 to = setTimeout(...); to = null;
```

- interval = setInterval(...); interval = null;
- Once you release the handle, if you attempt to use it or release it again,
 - nothing happens
 - an error is returned
 - segfault

- How to bind? It's a pointer, so ... array of bytes? Number?
 - Bad, because we've chosen not to trust data from Javascript: handle = getHandle(); handle[1] = 5;
- If only we could assign a property to an object that is not visible from Javascript and I don't mean defineProperty() with enumerable: false because that can still reveal pointer values
- V8 and NAN to the rescue with SetInternalFieldCount() - Store a pointer inside a Javascript object such that it is only accessible from C++
 - Javascript objects are copied by reference, so we get the semantics of the setTimeout() return value

- Let's create a class template for passing handles into Javascript.
 We assign a void * to a Javascript object while giving the object a nice-looking class name to boot. What do we need of the C++ class?
 - Instantiation

```
Local < Object > MyJSHandle:: New (void *handle);
```

Give me back the native handle

```
void *MyJSHandle::Resolve(Local<Object> jsHandle);
```

- Gut the Javascript object of its native handle (invalidate)
 - We need that for the case where the native handle is gone but the Javascript object is still around:

```
close(fd); /* accidentally */ close(fd);
So we need
Nan::SetInternalFieldPointer(jsHandle, 0, 0);
after which a second call to an API using the handle will either do nothing or throw an exception – we can tell the handle is invalid → segfault averted
```

```
template <class T> class JSHandle {
  static Nan::Persistent<v8::FunctionTemplate> &theTemplate() {
 static Nan::Persistent<v8::FunctionTemplate> returnValue;
 if (returnValue.IsEmpty()) {
 v8::Local<v8::FunctionTemplate> theTemplate =
 Nan::New<v8::FunctionTemplate>();
 theTemplate
 ->SetClassName(Nan::New(T::jsClassName()).ToLocalChecked());
 theTemplate->InstanceTemplate()->SetInternalFieldCount(1);
 Nan::Set(Nan::GetFunction(theTemplate).ToLocalChecked(),
 Nan::New("displayName").ToLocalChecked().
 Nan::New(T::jsClassName()).ToLocalChecked());
 returnValue.Reset(theTemplate);
 return returnValue;
public:
  static v8::Local<v8::Object> New(void *data) {
 v8::Local<v8::Object> returnValue =
 Nan::GetFunction(Nan::New(theTemplate())).ToLocalChecked()
 ->NewInstance();
 Nan::SetInternalFieldPointer(returnValue, 0, data);
 return returnValue:
  static void *Resolve(v8::Local<v8::Object> jsObject) {
 void *returnValue = 0;
 if (Nan::New(theTemplate())->HasInstance(jsObject)) {
 returnValue = Nan::GetInternalFieldPointer(jsObject, 0);
 }
 if (!returnValue) {
 Nan::ThrowTypeError((std::string("Object is not of type " +
 T::jsClassName()).c str());
 return returnValue;
};
```

Usage:

```
class JSRemoteResourceHandle : public JSHandle<JSRemoteResourceHandle> {
  public:
 static const char *jsClassName() {return "RemoteResourceHandle";}
};
```

And in a binding:

```
NAN_METHOD(new_handle) {
 ...
 struct remote_resource_handle *remote =
 get_remote_resource(...);
 info.GetReturnValue().Set(
 JSRemoteResourceHandle::New(remote));
}
NAN_METHOD(use_handle) {
 Local<Object> jsHandle = Nan::To<Object>(info[0]).ToLocalChecked();
 struct remote_resource_handle *remote =
 JSRemoteResourceHandle::Resolve(jsHandle);
 if (!remote) {
 return;
 }
 do_something_with_remote_resource(remote, ...);
}
```

21 / 34

 Important consideration: Avoid creating two different Javascript handles for the same native handle. This can happen in conjunction with callbacks, where the C callback is given a copy of the handle as a convenience:

```
void remote_resource_set_int(
 remote_resource *remote,
 int newValue,
 void (*operation_complete)(
 void *context,
 remote_resource *remote,
 int result),
 void *context);
```

Avoid creating a new Javascript object inside

```
operation_complete() via
JSRemoteResource::New(remote)
```

```
struct CallbackData {
  Nan::Callback *callback;
  Nan::Persistent<Object> *isRemote;
};
void set int operation complete(
 void *context, remote resource *remote,
 int result) {
  Nan::HandleScope scope;
  struct CallbackData *data =
 (struct CallbackData *)context;
  Local<Value> arguments[2] = {
 // JSRemoteHandle::New(remote)
 Nan::New<Object>(*(data->jsRemote)),
 Nan::New(result)
  };
  data->callback->Call(2, arguments);
```

Callbacks

- In C, functions cannot be created/destroyed at runtime, so almost every API that takes a callback has a void *context to distinguish different callbacks
 - Javascript is the king of context so we do not need to expose this but instead use the context to store at least the Javascript function that we're supposed to call – because Javascript functions *can* be created/destroyed at runtime

Callbacks

- Two kinds of callbacks
 - Implicitly removed
 - read();
 - setTimeout();
 - Explicitly removed
 - setInterval();
 - accept();
 - These always come in a pair, forming a bracket
 - one API to attach the callback, returning a handle
 - one API to detach the callback using the handle to identify which previously attached callback to detach

Callbacks

- Explicit and implicit removal are not mutually exclusive – for example, the callback can return a certain value to indicate that it is to be removed implicitly
 - Here, we want to avoid a kind of double-free where the Javascript callback releases the handle via a call to the explicit API for releasing, and then returns a value indicating that we are to release the handle. We need to check that the handle is not already released.

Callbacks-Implicit

```
struct CallbackData {
 Nan::Callback *callback;
 Nan::Persistent<Object> *jsRemote;
};
void set int operation complete(
 void *context, remote resource *remote,
 int result) {
 Nan::HandleScope scope;
  struct CallbackData *data =
 (struct CallbackData *)context;
  /* Call JS callback as shown previously */
  delete data->callback;
  data->jsRemote->Reset();
  delete data->jsRemote;
  delete data;
}
```

 Structure like CallbackData stores everything needed to clean up, and is itself stored inside a JS handle. So, for an API like this

```
FileSystemWatch watch_file_name(
 const char *file_name,
 void (*file_changed)(void *context, const char *file_name, const int fileEvent),
 void *context);

bool unwatch_file_name(FileSystemWatch watch);
```

We create the following somewhat selfreferential structure

```
struct CallbackData {
 // This is a JSFileSystemWatch handle containing a pointer to
 // this structure
 Nan::Persistent<Object> *jsHandle;
 Nan::Callback *jsCallback;
 FileSystemWatch watch;
};
```

```
NAN METHOD(bind watch file name) {
  CallbackData *data = new CallbackData;
  data->watch = watch file name(
 (const char *)*String::Utf8Value(info[0]),
 watch file name event,
 data);
  data->jsCallback =
 new Nan::Callback(Local<Function>::Cast(info[1]));
  Local<Object> jsHandle =
 JSFileSystemWatch::New(data);
  data->jsHandle =
 new Nan::Presistent<Object>(jsHandle);
  info.GetReturnValue().Set(jsHandle);
```

```
NAN METHOD(bind unwatch file name) {
  CallbackData *data = (CallbackData *)
 JSFileSystemWatch::Resolve(Nan::To<Object>(
 info[0]).ToLocalChecked());
  if (!data) {
 Semantics are API-dependent
 return;
  bool returnValue = unwatch file name(data->watch);
  if (returnValue) /{
 delete data->jsCallback;
 data->jsHandle->Reset();
 delete data->jsHandle;
 delete data;
  info.GetReturnValue().Set(Nan::New(returnValue));
```

```
void watch file name event(
 void *context,
 const char *file name,
 const int fileEvent) {
  Nan::HandleScope scope;
  CallbackData *data = (CallbackData *)context;
  Local<Object> jsHandle =
 Nan::New<Object>(*(data->jsHandle));
  Local<Value> arguments[2] = {
 Nan::New(file name).ToLocalChecked(),
 Nan::New(fileEvent)
  };
  data->jsCallback->Call(2, arguments);
```

Callbacks - Hybrid

- Can be removed explicitly as well as implicitly
 - What if the Javascript callback removes the handle explicitly and then returns a value indicating that the handle is to be removed implicitly? → We can must

use ::Resolve()

Callbacks - Hybrid

```
bool watch file name event(
 void *context.
 const char *file_name,
 const int fileEvent) {
 Nan::HandleScope scope;
 CallbackData *data = (CallbackData *)context;
 Local<Object> jsHandle = Nan::New<Object>(*(data->jsHandle));
 Local<Value> arguments[2] = {
 Nan::New(file name).ToLocalChecked(),
 Nan::New(fileEvent)
  };
 Local<Value> jsReturnValue = data->jsCallback->Call(2, arguments);
 // validate returnValue and throw an exception if it's not a boolean
 bool returnValue =
 Nan::To<bool>(jsReturnValue).FromJust();
 if (!returnValue) {
 data = JSFileSystemWatch::Resolve(jsHandle);
 // If data is not null, free it just like in bind_unwatch_file_name()
  return returnValue;
```

Thanks!

- Thanks @nagineni for helping me hammer out some of these issues
- Full text is at

https://github.com/gabrielschulhof/bindings-principles

Please

- file issues
- file PRs :)
- Syntax highlighting using pluma
 Gabriel Schulhof < gabriel.schulhof@intel.com>