

Node.js Ask Us Anything

Agenda

- Introductions
 - -Who we are
 - -Audience
- Common Questions
- Q/A

About Michael Dawson

Loves the web and building software (with Node.js!)

Senior Software Developer @ IBM

IBM Runtime Technologies Node.js Technical Lead

Node.js collaborator and CTC member

Active in LTS, build, benchmarking, api and post-mortem working groups

Contact me:

michael_dawson@ca.ibm.com

Twitter: @mhdawson1

https://www.linkedin.com/in/michael-dawson-6051282

About Sam Roberts

Senior Software Developer @ IBM

Likes doing network and system programming in dynamic languages. Node.js collaborator, active in security, docs, clustering, monitoring.

Contact me:

Email: rsam@ca.ibm.com

Github: @sam-github Twitter: @octetcloud

About the Audience

- Have you written anything in Node.js?
- Have you pushed a module to npm?
- Are you running Node.js in production?
- Is it outward facing?
- Is your company planning to use Node.js?

Common Questions – What/Why

- WW1 What is Node.js
- WW2 Why are people interested
- WW3 What are the key components
- WW4 What platforms are supported
- WW5 What are the common use cases
- WW6 When should I use Node.js versus Java

WW1 - Why Node.js - What is it?

- JavaScript != Java
- Node.js = Server-side JavaScript
 - Event-oriented
 - Non-blocking
 - Asynchronous

WW2 - Why Node.js? - Ecosystem

http://www.modulecounts.com/

There is a module for that

- 404k+ modules
- #1 on module counts
- 3x growth rate versus other runtimes
- #1 on Github (#projects)
- #1 on StackOverflow(2015)

Module Counts

WW2 - Why Node.js ? - Productivity

- Faster development less code
- PayPal https://www.paypal-engineering.com/2013/11/22/node-js-at-paypal/
 - Took 1/2 time with less people
 - 33% fewer lines of code
- NextFlix http://www.infoworld.com/article/2610110/javascript/paypal-and-netflix-cozy-up-to-node-js.html

WW2 - Why Node.js? - Productivity

- Reuse of "isomorphic" code components
- Availability of JavaScript talent
- Developer satisfaction

WW2 - Why Node.js ? = Productivity

```
💤 drx-hemera.canlab.ibm.com - PuTTY
const http = require('http');
const server = http.createServer( function(request, response) {
 response.end('Hello World');
});
server.listen(3000);
 1,4
```


WW2 - Why Node.js? - Performance

Event based: perfect fit for asynchronous non-blocking I/0

Parcel collection depot

Fast food restaurant

WW2 - Why Node.js? - Performance

Best suited for asynchronous workloads

WW2 - Why Node.js? - Performance

- Thousands of concurrent connections
- PayPal https://www.paypal-engineering.com/2013/11/22/node-js-at-paypal/
 - Double number of requests/sec
 - Response times 35% lower
- Groupon http://www.nearform.com/nodecrunch/node-js-becoming-go-technology-enterprise/
 - Reduced page load times by 50%

WW2 - Why Node.js - Compact/Fast

- Small (linux.tar.xz)
 - Download 8.2MB
 - Uncompressed 35.5 MB
- Fast startup
 - 40 ms
- Small footprint
 - 16.5 MB

https://nodejs.org/en/download/

https://benchmarking.nodejs.org/

WW3 - Key Components

Operating System

WW4 – Platform Support

Linux on x / p / z/arm, AIX,
 Windows, Mac, SmartOS

- IBM working on support for z/OS
- IBM Actively supports

WW5 - Use Cases

- Back-end API services
- Service oriented architectures (SOA)
- Microservice-based applications
- Generating/serving dynamic web page content
- SPA applications with bidirectional communication over WebSockets and/or HTTP/2
- Agents and data collectors
- Small scripts

https://github.com/nodejs/benchmarking/blob/master/docs/use_cases.md

WW6 - Node.js versus Java

- Strengths and weaknesses
- Choosing the right language

WW6 - Node.js versus Java - Scaling with Java

- One thread (or process) per connection
 - Each thread waits on a response
 - Scalability determined by number of threads
- Each thread:
 - Consumes memory
 - Is relatively idle
- Concurrency determined by number of depot workers

Parcel collection depot

WW6 - Node.js versus Java - Scaling with Node.js

- One thread multiplexes for multiple requests
 - No waiting for a response
 - Handles return from I/O when notified
- Scalability determined by:
 - CPU Usage
 - "Back end" responsiveness
- Concurrency determined by how fast the food server can work

Fast food restaurant

WW6 - Node.js versus Node.js - Tradeoff

WW6 - Node.js versus Java - Choosing the Right Language

- Higher performance for I/O
- Easier async programming
- Fullstack/isomorphic development

WW6 - Node.js versus Java - Choosing the Right Language

- Higher processing performance
- Type safety for calculations
- Rich processing frameworks

WW6 - Node.js versus Java - Choosing the Right Language

- Highly performant, scalable rich web applications
- Highly performant, reliable transaction processing
- Self-contained micro-service components

Common Questions – Project Organization

- PO1 What does the leadership for the project look like and how is the direction set
- PO2 What is the Node.js foundation and how does it interact with the technical work
- PO3 What is the history of Node.js
- PO4 What is semver and how does the Node.js project use it
- PO5 What are LTS releases
- PO6 What version of Node.js should I use

Common Questions – Project Organization

- PO7 How does the project operate day to day
- PO8 What does the community do in order to ensure good quality
- PO9 How do I get started in contributing to the Node.js project
- PO10 What are Node.js working groups, and how do I get involved

PO1 - Leadership

- Board
- TSC
- CTC
- WGs
- Teams

PO2 - Node.js Community - Foundation

• Mission:

The Node.js Foundation's mission is to enable widespread adoption and help accelerate development of Node.js and other related modules through an open governance model that encourages participation, technical contribution, and a framework for long term stewardship by an ecosystem invested in Node.js' success.

https://nodejs.org/en/foundation/

- Corporate members
 - 8 platinum(including IBM), 1 Gold, 19 Silver (Needs update)
- Individual members

PO3 - Node.js Community - History

- 2009 written by Ryan Dhal
- Jan 2010 npm
- Sep 2010 Joyent sponsors Node.js
- June 2011 Windows support
- 2012 2014 Hand over to Isaac Schlueter, then Timothy J. Fontaine
- December 2014 io.js fork
- June 2015 Node.js Foundation
- Oct 2015 Node.js 4.x unites io.js/node.js 0.12.x lines
- Oct 2016 Node.js 6.x

PO4 - Semver

X.Y.Z:

- X Major: backwards incompatible changes
- Y Minor: additive, new features
- Z- Patch: no API changes or new features

PO5 - Node.js Long Term Support (LTS)

- Current Release
 - every 6 months
 - Semver major

LTS Status	Release	Codename	Active LTS Start	Maintenance Start	Maintenance End
End-of-Life	v0.10		-	2015-10-01	2016-10-31
End-of-Life	v0.12		-	2016-04-01	2016-12-31
Active	v4	Argon	2015-10-01	2017-04-01	2018-04-01
No LTS	v5		N/A		
Active	v6	Boron	2016-10-18	2018-04-18	2019-04-18
No LTS	v7			N/A	

- LTS release every October
 - Even semver majors
 - 30 months of support

https://github.com/nodejs/lts

PO6 – Versions

- Most stable LTS
 - Latest gives you longest runway
 - Plan to upgrade at least 6 months in advance
 - Changes already validated in Current
- Current Live closer to the edge
 - Most up to date fully tested release
 - More rapid pace of chance, less settling time
- Nightly
 - Experiment with new features in master

PO7 - Node.js Community - Day to Day

- TSC Technical Steering Committee
- CTC Core technical Committee
- Collaborators (~76)

https://github.com/nodejs/TSC/

https://github.com/nodejs/node/

Working Groups (Build, LTS, Benchmarking, API etc.)

https://github.com/nodejs/node/blob/master/WORKING_GROUPS.md

Teams

https://github.com/orgs/nodejs/teams

PO8 – Quality with Speed?

- Different release types
- Change flow processes
- Enhancement Proposal process
- Automation and Testing
 - Functional Tests
 - Module Testing
 - Stress Testing (Future)
 - Platform/OS coverage (Future)
 - Development Workflows (Future)
- Performance Benchmarks
- Tools

PO9 – I want to contribute, where to start?

- Node Todo: http://nodetodo.org/
- http://coverage.nodej.org
- Issues
 - Follow/comment on issues
 - "Good first contribution tag"
 - Find issue related to your interest
 - Tests/doc, lots to do here
- Working Groups
 - build, LTS, testing, benchmarking, post-mortem, translation, find one that interests you!

Common Questions – Production Concerns

- PC1 What are some of the common use cases
- PC2 How does a company typically start using Node.js
- PC3 How do I monitor applications
- PC4 What kinds of tools do I need for a production app
- PC5 What about web frameworks
- PC6 How/where do I run my Node.js applications

PC1 – Common Use Cases

- Back-end API services
- Service oriented architectures (SOA)
- Microservice-based applications
- Generating/serving dynamic web page content
- SPA applications with bidirectional communication over WebSockets and/or HTTP/2
- Agents and data collectors
- Small scripts

https://github.com/nodejs/benchmarking/blob/master/docs/use_cases.md

PC2 - How does a company start using Node.js

- Starts using it internally for non-critical
- Expands to more critical but still internal uses
- After success and experience, uses it externally

PC3 - How do I monitor applications?

- Aggregate logs: Splunk, Loggly, Syslog, ...
- Graph your metrics: ELK, statsd/graphite, appmetrics
- Consider higher level tools: Newrelic, Appdynamics, IBM BAM/APM,...

PC4 – Tools for production app?

- <u>heapdump</u> (<u>appmetrics</u> has it pre-compiled)
 - -dumps can be analyzed with Chrome Dev Tools
 - -https://strongloop.com/strongblog/how-to-heap-snapshots/
- node-report human readable first failure information
- core dump on uncaught exception
 - -core files can be analyzed with <u>llnode</u>

PC5 – What about web frameworks

- Pick one!
- express: bare bones, build it yourself, good way to tinker
- hapi, restify, koa, sails, loopback: when you want more

PC6 – Where to run my applications

- And other clouds of course ...
- Node is always one of the top tier languages
- And works great on premise if that's still your thing
 - Your choice of hardware due to broad platform support

Common Questions - Technical

- T1 Whats this event loop thing
- T2 How should I use semver and manage project dependencies
- T3 What is the Node.js programming model
- T4 How do you integrate with Native code
- T5 Why do I have to recompile my native modules for major versions
- T6 Tools to deal with asynchrony
- T7 Common tools (beside npm, git)

T1 – Event Loop

T2 – Managing dependencies

- Use "loose" dependency specifications
- Freeze packages at deploy time,
 https://strongloop.com/strongblog/node-js-deploy-production-best-practice
- Keep up to date!

T3- Programming Model

- Dynamic
- Functional
- Asynchronous
- Event Based

```
🚜 drx-hemera.canlab.ibm.com - PuTTY
-sh-4.2$ cat sample.js
var data = 50;
var myNiftyFunction = function(param, callback) {
  setImmediate(callback.bind(null, param));
myNiftyFunction(1000, function(result) {
  console.log('In function:' + (result + data));
1);
data = data + 1000000;
console.log('Mainline:' + data);
-sh-4.2$
-sh-4.2$ ./node sample.js
Mainline: 1000050
In function: 1001050
-sh-4.2$
```

T3- Programming Model

Event Based

```
var http = require('http');
var server = http.createServer();
server.listen(8080);
server.on('request', function(request, response) {
 response.writeHead(200, {"Content-Type":
"text/plain"});
 response.write("Hello World!\n");
 response.end();
});
server.on('connection', function(socket) {});
server.on('close', function() {});
server.on('connect', function(socket) {});
server.on('upgrade', function(request, socket, head) {});
server.on('clientError', function(exception, socket) {});
```

T4- Native Code

```
#include <node.h>

void nativeMethod(const FunctionCallbackInfo<Value> & args) {
 Isolate* is = args.GetIsolate();
 args.GetReturnValue().Set(String::NewFromUtf8(is, "Hi from native"));
}

void init(Local<Object> exports) {
 NODE_SET_METHOD(exports, "callNative", nativeMethod);
}
NODE MODULE(nativeModule, init);
```

https://nodejs.org/api/addons.html

T4- Native Code

```
const nativeModule = require(\'./build/Release/nativeModule');
console.log(nativeModule.callNative());
```

https://nodejs.org/api/addons.html

T5 – Why do I have to recompile for each release

- Direct use of V8
 - Fast pace of change
- Nan, helps but recompile still needed ...
- ABI stable module API effort
 - https://github.com/nodejs/abi-stable-node
 - https://developer.ibm.com/node/2017/03/07/node-js
 - vm-summit-moving-forward-with-n-api/

T6 - Tools to deal with asynchrony

- promises (use bluebird): pros/cons
- callback-based (use async): pros/cons

 Read blogs! Lots of traps for beginners (especially with promises).

T7 – Common tools (other than npm, git)

- Lodash
- Eslint
- Package scripts
- Chrome Dev Tools

Common Questions – Security

- SEC1 What tools should I be using
- SEC2 What Node.js version should I use
- SEC3 What should I be watching for updates
- SEC4 What's the nsp contribution to the Foundation

SEC1 – What tools should I be using

- snyk
- nsp
- https://groups.google.com/group/nodejs-sec
- Not strictly security, but
 - eslint
 - coverity

SEC2 – What Node.js version should I use

- 6.x! It's the best so far:
- https://blog.wikimedia.org/2017/02/17/node-6wikimedia/

SEC3 – What should I be watching for updates

Watch https://nodejs.org/en/blog/ to keep up to date.

Copyrights and Trademarks

© IBM Corporation 2017. All Rights Reserved

IBM, the IBM logo, ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml

Node.js is an official trademark of Joyent. IBM SDK for Node.js is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

Java, JavaScript and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

npm is a trademark of npm, Inc.