

github.com/tshemsedinov https://youtube.com/TimurShemsedinov github.com/HowProgrammingWorks/Index

Весь курс по ноде (>35.5 часов) https://habr.com/ru/post/485294/

t.me/HowProgrammingWorks t.me/NodeUA

timur.shemsedinov@gmail.com

Node.js Starter Kit no dependencies: 15kb size, with PG drivers #1.2mb

Starter Kit Key Ideas

- Минимум кода и зависимостей
- Минимизация I/O, отдача всего из памяти
- Безопасность и изоляция контекстов
- Структура и архитектура приложения
- Разделение системного и прикладного слоя
- Все на контрактах (interface)
- Балансировка, таймауты и очередь запросов

Starter Kit Feature List

- Автороутинг API и поддержка HTTP(S), WS(S)
- Подгрузка изменений на лету через fs.watch
- Загрузчик конфигурации и Graceful shutdown
- Утилизация CPU, кластеризация через потоки
- Слой доступа к данным DAL: Postgresql
- Сессии с сохраняемым состоянием
- Песочницы, потоки, масштабирование, тесты

Node.js in 2020 State of the platform and future

Node.js уже 10 лет: v0.0.1 — 27 мая 2019

```
0.10.x \text{ u } 0.12.x - (2013 - 2016)
 lo.js 1.x, 2.x, 3.x — (2014 - 2015)
 4.x (2015 - 2018), 5.x (2015 - 2016),
Argon
 6.x (2016 - 2019), 7.x (2016 - 2017),
Boron
 8.x (2017 - 2019), 9.x (2017 - 2018),
Carbon
Dubnium 10.x (2018 - 2021), 11.x (2018 - 2019),
Erbium 12.x (2019 - 2022), 13.x (to June 2020)
 14.x (April 2020 - April 2023), 15.x(2020-)
```


8.x V8 6.0, async/await, TurboFan and Ignition 10.x V8 6.6, HTTP/2, fs.promises, BigInt, npm 6 12.x V8 7.8, TLS 1.3, OpenSSL 1.1.1c, npm 6.10.3 js: #, static, async/await, async stack, динамическая куча, llhttp и llparser, threads, DOS B HTTP/2, startup, fs.rmdir & fs.Dir, process.resourceUsage()

onst fs = require('fs'); const compose = (...funcs) => x => funcs. elice(ix fn) => fn(x) x); const DENSITY_COL = 3; const renderTak aNode.jsnfeatures = [18, 10, 8, 8, 18, 6]; return table.ma > (row.map((cell, i) => { const width = cellWidth[i]; return i ? c

- 13.x V8 7.8, npm 6.13.6, libuv 1.34.1 WASI, worker.resourceLimits, vm.Module Source map, Advanced Serialization API
- 14.х Ожидания: V8 8.х: больше доступа к v8 api HTTP/3 (HTTP over IETF QUIC) улучшения в WASI, N-API, async_hooks streams, в работе с workers и esm

const fs = require('fs'); const compose = (...funcs) => x => funcs (aShared memory and Atomics | 8, 6]; return table.m (b) (row.map(cell, i) => { const width = cellWidth[i]; return i ?

Появилось в Node.js 9

- SharedArrayBuffer
- Atomics
 - o add, sub, and, or, xor
 - o store, load, exchange, compareExchange
 - o notify, wait, wake (deprecated)

Why Isolation?

- Ошибки
- Утечки памяти и других ресурсов
- Приложение: данные, соединения с БД
- Файловая система и корневой каталог
- Окружение ОС, PID, IPC
- Безопасность ОС: пользователи, группы
- Сеть: дескрипторы сокетов, порты, хосты

- Недостаточная изоляция исполнения запросов к серверу друг от друга
- Один неудачный запрос может убить все параллельно исполняемые
- В асинхронной среде сложно найти и связать ошибку с запросом
- Изоляция приложений и организаций в SaaS

- VPS (виртуальная машина)
- Контейнер (Docker)
- Провесс (node)
- Поток (встроенный модуль worker_threads)
- Песочница (vm.createContext, vm.Script)
- Программная абстракция (объект или замыкание)

```
const fs = require('fs'); const compose = (...funcs) => x => funcs
reduce(x, fn) => fn(x), x); const DENSITY_COL = 3; const renderTal
taLINKS const cellWidth = [18, 10, 8, 8, 18, 6]; return table.ma
=> (row.map((cell, i) => { const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWidth[i]; return i ? of the const width = cellWid
```

Node https://nodejs.org/en/about/releases/ https://nodejs.org/en/blog/ https://node.green/

Deno https://github.com/denoland/deno https://youtu.be/z6JRlx5NC9E

```
const fs = require('fs'); const compose = (...funcs) => x => funcs;
reduce((x, fn) => fn(x), x); const DENSITY_COL = 3; const renderTak
taDeno{ const cellWidth = [18, 10, 8, 8, 18, 6]; return table.ma
=> (row.map((cell, i) => { const width = cellWidth[i]; return i ? o
```

- Безопасность:
 файловая система, сеть, окружение
- V8, TypeScript
- Rust вместо C++
- Tokio (event loop, I/O scheduler)
- Встроенный менеджер пакетов

Готовность ноды для серьезных систем

Проблемы ноды

- Безопасность, заражения, зависимости
- Потерянные ошибки, утечки, перезапуски
- Асинхронность и стектрейс

Перспективы платформы

v8 Serialization API v8.serialize, v8.deserialize v8.Serializer, v8.Deserializer

const fs = require('fs'); const compose = (...funcs) => x => funcs; reflice((x,fn) => fr(x) x); const DENSITY_COL = 3; const renderTab ta**Race**{**Condition**th = [18, 10, 8, 8, 18, 6]; return table.ma => (row.map((cell, i) => { const width = cellWidth[i]; return i ? o

```
const v8 = require('v8');
const dataset =
  { name: 'Marcus Aurelius', born: 121 },
{ name: 'Mao Zedong', born: 1893 },
,
const v8Data = v8.serialize(dataset);
const obj = v8.deserialize(v8Data);
```

const fs = require('fs'); const compose = (...funcs) => x => funcs; reduce(xx fn);=> fn(x), x); const DENSITY_COL = 3; const renderTab ta**V8 Serialization**th = [18, 10, 8, 8, 18, 6]; return table.ma => (row.map((cell, i) => { const width = cellWidth[i]; return i ? o

```
0000000 FF 0D 41 02
 6F 22 04 6E .A.o".n
00000008 61 6D 65 22
 OF 4D 61 72 ame".Mar
00000010 63 75 73 20
 41 75 72 65 cus Aure
 22 04 62 6F lius".bo
00000018 6C 69 75 73
00000020 72 6E 49 F2
 01 7B 02 6F rnI..{.o
 6D 65 22 0A ".name".
00000028 22 04 6E 61
00000030 4D 61 6F 20
 5A 65 64 6F Mao Zedo
00000038 6E 67 22 04
 62 6F 72 6E ng".born
00000040 49 CA 1D 7B
 02 24 00 02 I..{.$..
```

vm Sandboxing vm.Script, vm.runInContext and v8::Context


```
const vm = require('vm');
const sandbox = {
  console: new Logger(),
  require: wrap(require),
 application: new Application(),
sandbox.global = sandbox;
vm.createContext(sandbox);
```


```
const vm = require('vm');
const fs = require('fs');

const code = await fs.readFile(fileName, 'utf8');
const src = `'use strict';\n context => ${code}`;

const script = new vm.Script(src);
script.runInContext(sandbox, { timeout: 5000 });
```

```
const options = {
 timeout: 5000,
  displayErrors: false, // default: true
  breakOnSigint: true, // default: false, CTRL+C
script.runInContext(sandbox, options);
const object = { /* global */ };
script.runInNewContext(object, options);
script.runInThisContext(options);
```


ES.Next features

- Приватные и статические поля
- Изменения в Array, Object, String
- Atomics и SheredArrayBuffer
- Коллекции Set, Map, WeakSet, WeakMap
- globalThis
- Math

Operators

```
Rest
  const f = (a, b, ...array) => {};
  const g = ({ a, b, ...array }) => {};
  const { name, ...rest } = obj;
Spread
  f(a, b, ...array);
  const obj2 = \{ name, ...obj1 \};
  const clone = { ...obj };
```

Operators

```
Exponentiation
  Math.pow(x, y) x ** y x ** = y x = x ** y
Optional chaining
  const spqr = {
 emperor: { name: 'Marcus' }
  console.log(spqr.emperor?.name);
  console.log(spqr.president?.name);
```

Operators

```
Exponentiation
 Math.pow(x, y) x ** y x ** = y x = x ** y
Optional chaining (still waiting v8 8.x in Node.js)
 const spqr = {
 emperor: { name: 'Marcus' }
 console log(spqr.emperor? name);
  censole.log(spqr.president?.name);
```

Asynchronous iterable contract

Symbol.iterator iterable[Symbol.iterator]()

Symbol.asyncIterator asyncIterable[Symbol.asyncIterator]()

Try...catch

```
try {
  throw new Error('message');
} catch {
  console.log('no arguments catched');
}
```

Function

```
((a, b) => {
 const c = a + b; // hello there
 return c;
}).toString()
"(a, b) => {
 const c = a + b; // hello there
 return c;
```

Promise.finally

```
new Promise(executor)
 .then(onFulfilled[, onRejected])
 .catch(onRejected)
 .finally(onFinally);
```

```
const p1 = Promise.resolve('p1');
const p2 = new Promise((resolve, reject) => {
  setTimeout(resolve, 1000, 'p2');
}):
const p3 = new Promise((resolve, reject) => {
setTimeout(reject, 100, 'p3');
});
Promise.all([p1, p2, p3]).then(values => {
 console.log(values);
});
```

```
Promise.all([p1, p2, p3]).then(values => {
  console.log(values);
});
```

node:26549) UnhandledPromiseRejectionWarning: p3 (node:26549) UnhandledPromiseRejectionWarning: Unhandled promise rejection. This error originated either by throwing inside of an async function without a catch block, or by rejecting a promise which was not handled with .catch(). (rejection id: 1) (node:26549) [DEP0018] DeprecationWarning: Unhandled promise rejections are deprecated. In the future, promise rejections that are not handled will terminate the Node.js process with a non-zero exit code.

```
const p1 = Promise.resolve('p1');
const p2 = new Promise((resolve, reject) => {
  setTimeout(resolve, 1000, 'p2');
}):
const p3 = new Promise((resolve, reject) => {
  setTimeout(reject, 100, 'p3');
});
Promise.allSettled([p1, p2, p3]).then(values => {
  console.log(values);
});
```

```
Promise.allSettled([p1, p2, p3]).then(values => {
  console.log(values);
});
 status: 'fulfilled', value: 'p1' },
 status: 'fulfilled', value: 'p2' },
  { status: 'rejected', reason: 'p3' }
```

Состояние гонки В параллельном и асинхронном программировании

Web Locks API in node.js & browser

Timur Shemsedinov

Chief Technology Architect at Metarhia Lecturer at KPI

Why do we need Web Locks API?

 Do you know what is mutex, locks, critical section, race condition, parallel programming at all?

Congrats!
 It's is very likely that
 all your JavaScript code broken)))

Concurrent Computing

- Race condition
- Deadlock
- Livelock
- Resource starvation
- Resource leaks

Semaphore
Binary semaphore
Counting semaphore
Condition variable
Spinlock

Mutex Timed mutex Shared mutex Recursive mutex Monitor Barrier

Spec: wicg.github.io/web-locks

MDN: developer.mozilla.org/en-US/docs/Web/API/Web_Locks_API Implementation: github.com/metarhia/web-locks Examples:

github.com/HowProgrammingWorks/RaceCondition github.com/HowProgrammingWorks/Semaphore github.com/HowProgrammingWorks/Mutex Async prog: habr.com/ru/post/452974/

Questions?

github.com/tshemsedinov https://youtube.com/TimurShemsedinov github.com/HowProgrammingWorks/Index

Весь курс по ноде (>35.5 часов) https://habr.com/ru/post/485294/

t.me/HowProgrammingWorks t.me/NodeUA

timur.shemsedinov@gmail.com