

N-API: Next Generation Node API for native modules

Arunesh Chandra, Microsoft Michael Dawson, IBM

Arunesh Chandra, Microsoft

Senior Program Manager @ Microsoft

Node-ChakraCore Project

Time-Travel Debugging

Contact me:

Arunesh.Chandra@Microsoft.com

Twitter: @AruneshC

Github: @aruneshchandra

Michael Dawson, IBM

Senior Software Developer @ IBM IBM Node.js community lead/IBM Runtime Technologies

Node.js collaborator, and TSC member Active in LTS, build, benchmarking, api and post-mortem working groups

Contact me:

michael dawson@ca.ibm.com

Twitter: @mhdawson1

Github: @mhdawson

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

Contributors

What is N-API?

N-API is a stable Node API layer for native modules, that provides ABI compatibility guarantees across different Node versions & flavors.

N-API enables native modules to just work across different versions and flavors of Node.js without recompilations!

N-API available as Experimental in Node.js 8!

Why do I care about N-API?

Reduces friction from upgrading to newer Node.js versions in production deployments

Reduces maintenance cost for Native module maintainers

The response so far ...

@nodejs N-API is the kind of API that I wish JS engines would have had for a long time

Is it the new NaN?

- N-API has more complete isolation from V8
- Compile once/run multiple versions
- Both C and C++ usage supported
- N-API expected to replace NaN usage

Ported Modules

- Node-Sass
- Canvas
- SQLlite
- LevelDown
- Nanomsg
- IoTivity

N-API Demo

API Shape

- Collection of C APIs available natively in Node.js 8.0
 - API Docs https://nodejs.org/dist/latest-v8.x/docs/api/n-api.html
 - ../src/node_api.h

```
N-API | Node.js v8.5.0 Do ×
 ← → C 🕯 Secure | https://nodejs.org/dist/latest-v8.x/docs/api/n-api.html 🔍 🛣 🚺 🗾 🔼
## Apps SSL VPN Service Imported Node Community Node IBM Admin
Node.is v8.5.0 Documentation
Index | View on single page | View as JSON | View another version ▼
Table of Contents

 Basic N-API Data Types

 napi status

 napi extended error info

 napi env

 napi value

 N-API Memory Management types

 napi handle scope

 napi escapable handle scope

 napi ref


 N-API Callback types

 napi callback info
```


```
napi_status napi_create_array(napi_env env, napi_value* result);
napi_status napi_get_last_error_info(napi_env e, const napi_extended_error_info** result);
napi_status napi_is_exception_pending(napi_env e, bool* result);
napi_status napi_get_and_clear_last_exception(napi_env e, napi_value* result);
napi_status napi_throw(napi_env e, napi_value error);
```

Examples – C- API

3_callbacks

https://github.com/nodejs/abi-stable-node-addon-examples

<pre>#include <node_api.h> napi_value RunCallback(napi_env env, const napi_callback_info info) { }</node_api.h></pre>
<pre>#define DECLARE_NAPI_METHOD(name, func) { name, 0, func, 0, 0, 0, napi_default, 0 }</pre>
<pre>napi_value Init(napi_env env, napi_value exports) { napi_value new_exports; napi_status status = napi_create_function(env, "", NAPI_AUTO_LENGTH, RunCallback, nullptr, &new_exports); assert(status == napi_ok); return new_exports; }</pre>
<pre>NAPI_MODULE(addon, Init);</pre>

Examples – C- API


```
#include <node api.h>
napi_value RunCallback(napi_env env, const napi_callback_info info) {
  napi status status;
 optional 'this'
 optional 'data pointer'
  size t argc = 1;
  napi_value args[1];
  status = napi_get_cb_info(env, info, &argc, args, nullptr, nullptr);
  napi_value cb = args[0];
 optional length
  napi_value argv[1];
  status = napi create string utf8(env, "hello world", NAPI AUTO LENGTH, argv);
  napi value global;
 NODE_BUILD=/home/mhdawson/newpull/io.js
  status = napi get global(env, &global);
 export PATH=$NODE BUILD:$NODE BUILD/../abi-stable-node-addon-
 examples/node modules/node-gyp/bin/:$PATH
 export NPM=$NODE BUILD/deps/npm/bin/npm-cli.js
  napi value result;
 alias npm=$NPM
  status = napi_call_function(env, global, cb, 1, argv, &result);
 alias node-gyp=node-gyp.js
  return nullptr;
 export npm config nodedir=$NODE BUILD
```

Example – C++ Wrapper Module

API Documentation · ABI-Stable C APIs in Node.js

not have N-API built-in.

★ node-addon-api public

Node.js API (N-API) Package

. C++ APIs in this package

Getting Started

To use N-API in a native module:

https://www.npmjs.com/package/node-addon-api

https://github.com/nodejs/node-addon-api

Example – C++ Wrapper Example

NaN

```
#include <nan.h>
void RunCallback(const Nan::FunctionCallbackInfo<v8::Value>& info) {
 v8::Local<v8::Function> cb = info[0].As<v8::Function>();
  const unsigned argc = 1;
 v8::Local<v8::Value> argv[argc] =
 { Nan::New("hello world").ToLocalChecked() };
 Nan::MakeCallback(Nan::GetCurrentContext()->Global(), cb, argc, argv);
void Init(v8::Local<v8::Object> exports,
 v8::Local<v8::Object> module) {
 Nan::SetMethod(module, "exports", RunCallback);
NODE MODULE(addon, Init)
```

node-addon-api

```
#include <napi.h>

void RunCallback(const Napi::CallbackInfo& info) {
 Napi::Env env = info.Env();
 Napi::Function cb = info[0].As<Napi::Function>();
 cb.MakeCallback(env.Global(), {
 Napi::String::New(env, "hello world")
 });
}


Napi::Object Init(Napi::Env env, Napi::Object exports) {
 return Napi::Function::New(env, RunCallback);
}


NODE API MODULE(addon, Init)
```

https://github.com/nodejs/abi-stable-node-addon-examples/tree/master/3 callbacks/node-addon-api

Backward Compatibility

- Available in 8.x
- Plan to backport to 6.x
- For 4.x
 - Copy of API built into node-addon-api module
 - Do NOT get build once/run any version
 - Can maintain module with single code base

Calling all native module maintainers and Node.js enthusiasts

- Help wanted to port popular native modules
- Try out one of the ported modules and provide feedback
- Improve the documentation
- Improve test coverage
- Join the N-API Working Group

https://github.com/nodejs/abi-stable-node

Useful Links

- Conversion tool for migrating existing NaN modules to N-API https://github.com/nodejs/node-addon-api/blob/master/tools/conversion.js
- Yeoman generator for building N-API module from scratch https://github.com/digitalinfinity/generator-napi-module (C++ Wrapper)
- Guidance for publishing N-API versions of your modules https://nodejs.org/en/docs/guides/publishing-napi-modules/

Copyright and Trademarks

© IBM Corporation and Microsoft 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

Microsoft is a trademark of Microsoft Corporation in the United States, other countries, or both.

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.