Extending node.js using C++

Kenneth Geisshirt kg@realm.io

Realm Inc. @realm http://github.com/Realm/ http://realm.io/

Today's goal

- Learn
 - the basics of V8 internals and API
 - how to wrap C++ classes
- Go home and write an extension

Agenda

- 1.Why write extensions in C++
- 2.My demo C++ classes
- 3. Building extensions

- 4. Wrapping classes
 - Setting up class
 - Instantiating objects
 - Setters, getters, etc.
 - Methods
 - Callbacks/anonymous functions
 - Exceptions

Why Extensions in C++?

- You get access to system resources
 - I/O, peripheral devices, GPUs, etc,
- To get the performance of C++
- Cross-Language
 - Common core features in C++, many language bindings
- Legacy code
 - Tons of old and useful C/C++/Fortran code

Demo C++ Classes

Person

```
firstname()lastname()birthday()
```

to_str()

Book

- add(Person* p)
- Person *lookup(string name)
- operator [size t index]
- remove(size t index)
- size t size()

V8 concepts

- Isolate is an isolated instance of V8
- Handles are references to JavaScript objects, and V8's garbage collector reclaims them
 - Local handles are allocated on the stack; life-time is scope based
 - Persistent handles are allocated on the heap; life-time can span multiple function calls
- You don't return an object you set the return value using GetReturnValue().Set()
 - and you cannot return a Local object (I'll return to it later on)
- V8 has classes to represent JavaScript types (String, Number, Array, Object, ...)

Breaking changes 0.10 → 0.12

- V8 API changes in node.js 0.12 (February 2015)
- How to return values from C++ to JavaScript
- Type name for methods' arguments
- Creating objects require an Isolate
- String encoding is strict (UTF-8 is common)
- Extensions cannot support both 0.10 and 0.12+
- https://strongloop.com/strongblog/node-js-v0-12-c-apisbreaking/

Building extensions

#include <node.h>

using namespace v8;

#include "person wrap.hpp"

void InitAll (Handle<Object> exports) {

PersonWrap::Init(exports);

BookWrap::Init(exports);

#include "book wrap.hpp"

```
 Wrapping classes

 (person.cpp →
 person wrap.cpp, ...)
```

Build process described in

```
bindings.gyp
 NODE MODULE (funstuff, InitAll)
 • node-gyp\configure build
 Name of extension
 'targets': [{
 'target name': 'funstuff',
 'sources': [ 'person.cpp', 'person wrap.cpp', 'book.cpp',
 'book wrap.cpp', 'funstuff.cpp'],
 → 'xcode settings': {
OS X specific options
 'OTHER CFLAGS': [ '-mmacosx-version-min=10.8', '-std=c++11',
 '-stdlib=libc++', '-fexceptions', '-frtti' ]
 } ]
```

Wrapping a class

Wrapper classes inherent
 from node::ObjectWrap

```
Add class to V8
 Il methods are static
#include <node h>
#include <node bject wrap.h>
#include "book.hop"
#include "person hpp"
class BookWrap : public node::ObjectWrap {
 The class to wrap
public:
 static void Init(v8::Handle<v8::Object> exports);
 static void New(const v8::FunctionCallbackInfo<v8::Value>& args);
 Helper to create new objects
 BookWrap();
private:
 ~BookWrap();
 Book* m book;
 static v8::Persistent<v8::Function> Constructor
```

Adding a class to V8

```
var funstuff = require('./build/Release/funstuff');
```

Setting the class name

- Calling BookWrap::Init() to register/add the class
 - Sets up constructor, methods, and basic infrastructure

```
void BookWrap::Init(Handle<Object> exports) {
 Isolate* isolate = exports->GetIsolate();

 Local<FunctionTemplate> tpl = FunctionTemplate::New(isolate, BookWrap::New);
 tpl->SetClassName(String::NewFromUtf8(isolate, "Book"))*
 tpl->InstanceTemplate()->SetInternalFieldCount(1);

 NODE_SET_PROTOTYPE_METHOD(tpl, "add", Add);*

 tpl->InstanceTemplate()->SetIndexedPropertyHandler(Getter, Setter, O, Deleter, Enumerator);

 Constructor.Reset(isolate, tpl->GetFunction());
 exports->Set(String::NewFromUtf8(isolate, "Book"), tpl->GetFunction());
 Preparing constructor
```

Instantiate an object

var book = new funstuff.Book();

```
void BookWrap::New(const FunctionCallbackInfo<Value>& args) {
 Isolate* isolate = Isolate::GetCurrent();
 HandleScope scope(isolate);

 if (args.IsConstructCall()) {
 if (args.Length() == 0) {

 BookWrap* bw = new BookWrap();
 Book *b = new Book();
 bw->m_book = b;

 Add wrapper to V8 runtime
 bw->Wrap(args.This());

 args.GetReturnValue().Set(args.This());
 Peturn the object
 }
}
```

Methods

```
var book = new funstuff.Book();
console.log('Book: ' + book.length());
```

- Methods are implemented in C++
 - Input validation is important (IsString, IsNumber, ...)

Instantiate objects

Instantiating wrapper object in C++

Add object to current scope

- Method of one class returns object of other class
- For example: var person = book[4];

```
Handle<Object> PersonWrap::New(Isolate* isolate, Book* b, uint32_t index) {
 EscapableHandleScope scope(isolate);

 Handle<Value> argv[] = { Boolean::New(isolate, true) };

 Local<Function> cons = Local<Function>::New(isolate, Constructor);
 Handle<Object> obj = cons->NewInstance(1, argv);

 PersonWrap* pw = PersonWrap::Unwrap<PersonWrap>(obj);
 pw->m_person = (*b)[size_t(index)];

 return scope.Escape(obj);
}

Call constructor:
```

PersonWrap::New(const FunctionCallbackInfo<Value>& args)

Indexed getters and setters

```
book[6] = new Person();
var person = book[4];
```

Unwrap this and get C++ object

```
void BookWrap::Getter(uint32_t index, const PropertyCal backInfo<Value>& info) {
 Isolate* isolate = info.GetIsolate();
 HandleScope scope(isolate);

 BookWrap* bw = ObjectWrap::Unwrap<BookWrap>(info.This());
 Book* b = bw->m_book;

if (index >= b->size()) {
 isolate->ThrowException(Exception::RangeError(String::NewFromUtf8(isolate, "invalid row index")));
 info.GetReturnValue().SetUndefined();
}
else {
 Handle<Object> result = PersonWrap::New(isolate, b, index);
 info.GetReturnValue().Set(result);
}
```

Instantiate a wrapper object and return it

Validate input (index is in range)

Value to set; remember to validate!

Accessors

```
var person = new funstuff.Person();
person.firstname = "Arthur";
```

- Accessors are useful for known properties
 - C++ isn't dynamic as JavaScript
- Added to V8 during initialisation (PersonWrap::Init())

```
tpl->InstanceTemplate()->SetAccessor(String::NewFromUtf8(isolate, "firstname"),
PersonWrap::FirstnameGetter, PersonWrap::FirstnameSetter);
```

Callbacks

```
book.each(function (p) {
 console.log("Firstname: " + p.firstname);
});
```

- Callbacks and anonymous functions are JavaScript in a nutshell
- Functions are objects: Function is used in V8

```
void BookWrap::Each(const FunctionCallbackInfo<Value>& args) {
  Isolate* isolate = args.GetIsolate();
 HandleScope scope(isolate);
 The anonymous function
 Book* book = ObjectWrap::Unwrap<BookWrap>(args.This())->m book;
  if (args.Length() == 1) {
 if (args[0]->IsFunction()) {
 Set up arguments
 Local<Function> fun = Local<Function>::Cast(args[0]);
 for(uint32 t i = 0; i < book->size(); ++i) {
 Local<Object> pw = PersonWrap::New(isolate, book, i);
 Local<Value> argv[1] = { pw };
 fun->Call(Null(isolate), 1, argv);
 Call the function
 args.GetReturnValue().SetUndefined();
 return;
```

Throwing Exceptions

- Throwing a C++ exception is a no-go
 - set node.js' state to "exception"
 - when returning to JavaScript an exception is thrown
 - V8 has a limited number of exceptions: RangeError, ReferenceError, SyntaxError, TypeError, Error

Catching Exceptions

```
try {
  var s = book.apply(function (b) {
 throw { msg: "Error" };
  });
  console.log(" Length: " + s);
}
catch (e) {
  console.log(" Exception caught: " + e.msg);
}
```

- Callbacks might throw an exception
- V8 has a TryCatch class to check for it

NAN

- Native Abstraction for Node (NAN) makes it easier to write extensions
- Hides breaking changes in the V8 API
 - Your extension will support many versions!
- Functions and macros for common tasks
- https://github.com/nodejs/nan

Observations

- Extensions do not have to be a one-to-one mapping
- A lot of code to do input validation
 - JavaScript isn't a strongly typed language
 - Unit testing is very important
- C++ has classes JavaScript doesn't
 - Awkward for JavaScript programmers
- Crossing language barrier during call is hard for debuggers

Learn more

- Check out my demo: https://github.com/kneth/
 DemoNodeExtension
- Google's documentation: https://
 developers.google.com/v8/embed?hl=en
- JavaScript The Good Parts. D. Crockford. O'Reilly Media, 2008.
- Any modern C++ text book n