

Metarhia Technology Stack for Node.js

TIMUR SHEMSEDINOV

CTO at Salucyber, Lecturer at KPI and KSE, Chief Architect at Metarhia

Scale with threads

Application Server For enterprise backend Security, Reliability DDD, Clean architecture GRASP, SOLID, GoF Separate system and applier layers Simplicity, Quick start Tech stack agnostic

310kb

2.3.0 72kb impress app server 26kb 1.2.3 1.0.2 1.1.3 39kb 3.5.4 30kb 33kb Vm metaschema metautil metavm metasql 2.1.4 3.1.2 19kb 1.7.0 48kb 1.0.3 17kb 26kb metaconfiguration metalog metawatch metacom

1.2mb

3.1.2 323kb redis 7.4.6 124kb ws (websocket) 8.6.0 778kb pg (postgresql)

No middlewares No mixins No memory leaks No race conditions No integration tasks No system programming No global No require

solation

Client request

Server

Client

request

request

Serve

Client

Client

request

Client

request

Client

request

request

Client

Thread

v8::Context

v8::Isolate

Closure

Client

request

Client

request

request

Client

Client

request

Client

request

Client

request

Simple

Client call Server async/await

```
const c = await api.math.sum({ a, b });

// application/api/math/sum.js

async ({ a, b }) => {
 return a + b;
};
```


Communication-agnostic Transport-agnostic Serialization-agnostic

Clean Architecture

Mobile UI

Presentation

Web UI

API gateway

External API

App firewall

Validation

Postgres

Redis

Persistence

Application services

Domain services

Domain model

AAA

Sessions

Cryptography

Health mon

Scheduler

Infrastructure S
Logger

Configs

call API call Domain query Model

```
async ({ accountId, address }) => {
  const account = await domain.getAccount(accountId);
  if (!account) {
 return { result: 'account not found' };
  if (account.addresses.includes(address)) {
 return { result: 'already known address' };
  await domain.addAccountAddress(address);
  return { result: 'successfully added' };
```


Metarhia tech stack & community

We are not a company or a business, we are professionals. Our approach is to provide services based of open-source technologies and build a culture of knowledge-driven development. We work as individuals but can do large things as a team.

- What we propose: see
- collaboration opportunities.
- What we do: see 🔆 services
- Contact our coordinator for more info.

Contracts

```
parameters: {
 a: 'number',
 b: 'number',
 async method({ a, b }) => {
 return a + b;
 returns: 'number',
} );
```

```
parameters: {
 name: 'string',
 age: { type: 'number', min: 16 },
 address: {
 city: 'string',
 street: '?string',
 building: '?number',
 },
 } ,
 async method({ name, age, address }) => {
 const processed = await db.select('Account', { name });
 if (processed) return { exists: true, status: 'registered' };
 const cityId = await db.select('City', { address.city });
 const accountId = await db.insert('Account', { name, age, city });
 return { exists: true, status: 'inserted' };
 } ,
 returns: {
 exists: 'boolean',
 status: { enum: ['inserted', 'restricted', 'registered'] },
} );
```

Schemas

```
// application/schemas/Account.js
 login: { type: 'string', length: { min: 8, max: 64 }, unique: true },
 password: { type: 'string', note: 'Password hash' },
 roles: { many: 'Role' },
} );
 Role
// application/schemas/Session.js
 account: 'Account',
  token: { type: 'string', unique: true },
 ip: 'ip',
 Account
 data: 'json',
} );
// application/schemas/Role.js
( {
 Session
 name: { type: 'string', unique: true },
} );
```

```
interface Role {
  roleId: number;
  name: string;
interface Account {
  accountId: number;
  login: string;
  password: string;
interface Session {
  sessionId: number;
  accountId: number;
  token: string;
  ip: string;
  data: string;
```

```
CREATE TABLE "Role" (
  "roleId" bigint generated always as identity,
  "name" varchar NOT NULL
);
ALTER TABLE "Role" ADD CONSTRAINT "pkRole" PRIMARY KEY ("roleId");
CREATE TABLE "Account" (
  "accountId" bigint generated always as identity,
  "login" varchar(64) NOT NULL,
  "password" varchar NOT NULL
);
ALTER TABLE "Account" ADD CONSTRAINT "pkAccount" PRIMARY KEY ("accountId");
CREATE TABLE "AccountRole" (
  "accountId" bigint NOT NULL,
  "roleId" bigint NOT NULL
);
ALTER TABLE "AccountRole" ADD CONSTRAINT "pkAccountRole" PRIMARY KEY ("accountId", "roleId");
ALTER TABLE "AccountRole" ADD CONSTRAINT "fkAccountRoleAccount" FOREIGN KEY ("accountId") REFERENCES "Account"
("accountId");
ALTER TABLE "AccountRole" ADD CONSTRAINT "fkAccountRoleRole" FOREIGN KEY ("roleId") REFERENCES "Role" ("roleId");
CREATE TABLE "Session" (
  "sessionId" bigint generated always as identity,
  "accountId" bigint NOT NULL,
  "token" varchar NOT NULL,
  "ip" inet NOT NULL,
  "data" jsonb NOT NULL
);
ALTER TABLE "Session" ADD CONSTRAINT "pkSession" PRIMARY KEY ("sessionId");
ALTER TABLE "Session" ADD CONSTRAINT "fkSessionAccount" FOREIGN KEY ("accountId") REFERENCES "Account" ("accountId");
```

Configuration

```
// application/config/server.js
 host: '0.0.0.0',
 balancer: 80,
 protocol: 'https',
 ports: [8001, 8002],
 nagle: false,
  timeouts: {
 bind: 2000, start: 30000, stop: 5000,
 request: 5000, watch: 1000,
 queue: { concurrency: 1000, size: 2000, timeout: 3000 },
 workers: { pool: 2 },
} );
```

```
// application/config/database.js
 host: '127.0.0.1',
 port: 5432,
 database: 'application',
 user: 'marcus',
 password: 'marcus',
} );
// application/domain/database/start.js
async () => {
  const options = { ...config.database, logger: console };
 const database = new metarhia.metasql.Database(options);
  domain.db = database;
```

Logging

```
// application/config/log.js
 keepDays: 100,
 writeInterval: 3000,
 writeBuffer: 64 * 1024,
 toFile: ['error', 'warn', 'info', 'debug', 'log'],
 toStdout: ['error', 'warn', 'info'],
} );
// How to write logs: use Console interface
.clear .assert
 .count .countReset
.debug .dir
 .error .warn
.info .log .table .trace
.time .timeEnd
 .timeLog
 .groupCollapsed
 .groupEnd
.group
```

```
debug
 count-label: 1
12:29:41
 W7
 Test log message for console.debug arg2
 debug
12:29:41
 W7
 'Test log message for console.dir'
 debug
12:29:41
 W7
12:29:41
 Error: Test log message for console.error
 error
  /test/display.js:23:15
 Test log message for console.group arg2
12:29:41
 W7
 log
 Test log message for console.group arg2
12:29:41
 W7
 log
 Test log message for console.info arg2
 info
12:29:41
 W7
 Test log message for console.log arg2
12:29:41
 W7
 log
 [{"a":1,"b":2},{"a":3,"b":4}]
 log
12:29:41
 W7
 time-label: 0.104001ms
 debug
12:29:41
 W7
 Warning: No such label 'time-label'
12:29:41
 W7
 warn
 TraceError: Test log message for console
 debug
12:29:41
 W7
  Console.trace (/metalog.js:169:17)
  /test/display.js:37:11
 Test log message for console.warn arg2
12:29:41 W7
 warn
```

Features

Live reload Graceful shutdown

Auto load on start:
Dependencies,
/config, /api, /domain, /lib modules
/resources and /static
/schemas

```
node.http
await node.fs.promises.readFile('contacts.csv', 'utf8')
new metarhia.metacom.Metacom('wss://domainname.com/')
config.database
api.example.getCities({ countryId: 5 })
lib.utils.parse(data)
domain.pay.transfer(from, to, amount)
application.resources.get('fileName.ext')
```

```
Application started in worker 4
W4
 info
 Start example plugin
 debug
W1
 Application started in worker 5
 info
W5
 Application started in worker 3
 info
W3
 debug
 Connect to redis
W1
W1
 debug
 Connect to pg
 Application started in worker 1
 info
W1
 Application started in worker 2
 info
W2
 Reload: /api/example.1/rooms.js
 debug
W1
 debug
 Deleted: /api/example.1/rooms.js
W1
 debug
 Reload: /api/example.1/rooms.js
W1
```

```
# rm rooms.js
# cp countries.js rooms.js
[marcus@localhost example.1]$
```

11:07:07

11:07:07

11:07:07

11:07:07

11:07:07

11:07:07

11:07:07

11:07:07

11:07:09

11:07:10

11:07:12

touch rooms.js

Dependency injection Concurrency control **Execution timeout** Error handling Auto routing Plugable auth module Persistent sessions Built-in query builder

Roadmap

Automated db migrations Health monitoring Task scheduling File streams Distributed state management Visualization (BPMN, ERD) Support HTTP/2 and HTTP/3 Support pure TCP and TLS

Support and community

Metarhia is a Community since 2013 (8 years) ~27.000 developers 269 meetups, >200 lectures

60 collaborators, >100 contributors

multiple use cases including fintech, healthtech, interactive TV, games, and government...

Do not use for:

Web
Blogs
Sites
Content publishing

Use Metarhia for:

API Domain logic Interactive IoT Games Enterprise Stateful

github.com/metarhia

github.com/HowProgrammingWorks youtube.com/TimurShemsedinov github.com/tshemsedinov

github.com/metarhia/Example