Node.js What's Next?

Michael Dawson

IBM Community Lead for Node.js

Agenda Key: 27AH

About Michael Dawson IBM Community Lead for Node.js

- Active Node.js community member
 - Collaborator
 - Node.js Technical Steering Committee TSC Chair
 - Community Committee member
 - Working group(s) member/leadership

- Twitter: @mhdawson1
- GitHub: @mhdawson
- Linkedin: https://www.linkedin.com/in/michael-dawson-6051282

Overview

- Learn how to fish (why do I need to fish?)
- High level predictions
- Releases
- Working Groups/Teams
- Strategic Initiatives
- Foundation Initiatives
- Wrap-up and Questions

Why do I need to fish?

- Node.js project has no formal roadmap!
 - No single corporate sponsor
 - Decentralized
 - Things make it into release when ready
- But!
 - Still longer term efforts and planning

Go Fishing, How to track What's Next

Releases

Twitter

- GitHub Fire Hose
- Working Groups/Teams
- Strategic Initiatives
- Foundation Initiatives

https://nodejs.org

https://twitter.com/gibfahn/lists/node-js-news

https://github.com/nodejs https://nodejs.org/calendar

https://github.com/nodejs/TSC/blob/master/Strategic-Initiatives.md https://github.com/nodejs/community-committee/blob/master/STRATEGIC-INITIATIVES.md

https://foundation.nodejs.org https://openjsf.org/

High Level Predictions

- Greater cross project collaboration
- Increased Standards involvement (TC39 and others)
- Emphasis on Diagnostics
 - Diagnostic Report
 - Heapdump, Memory Sampling Profiler
 - CLS API?
- Progress on helping Package Maintainers

- Continued focus on user feedback
- Growth of use of ES6 Modules
- Exploration of Worker use cases
- Promisification of Core

Releases - Process

Release Types

- Canary
- Nightlies
- Current
 - Every 6 months
 - Even releases promoted to LTS
- LTS
 - Every 12 months
 - 30 Months support (18 active, 12 maintenance)

'Notable Changes' in release notes is good way to see what's coming

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

2019-01-29, Version 10.15.1 'Dubnium' (LTS), @codebytere

Notable Changes

- doc:
 - o add oyyd to collaborators (Ouyang Yadong) #24300
- tls:
 - o throw if protocol too long (Andre Jodat-Danbrani) #23606

Releases - Schedule for 2019

source: https://github.com/nodejs/release

Working Groups and Teams

Package-maintenance

Key Goals

Identify key packages

Build and document guidance for business -> module usage

Document backlog of help needed by modules

Build, document and evangelize guidance, tools and processes to help maintainers

What's Next?

```
Engage with pilot packages
```

First round of baseline practices

support levels

testing

licensing

versioning

Guidance for businesses

Fist backlog entries

```
{ "support": {
 "target" : "LTS",
 "response": "REGULAR-7",
 "response-paid": "REGULAR-1",
 "backing": "COMPANY",
 "url": "http://mygreatmodule.org/supportinfo.html"
}
}
```

https://github.com/nodejs/packagemaintenance/blob/master/docs/drafts/Baseline%20practice%2 0-%20Document%20support%20levels.md

Strategic Initiatives - User Feedback

Key Goals

Increase connection and discourse with our Users

What's Next

Surveys

Promises

Website

TypeScript

User Feedback at meetups

Enterprise subgroup

Working Groups - Build/Automation

Key Goals

Support infrastructure to deliver Node.js

What's Next

More automation tools/scripts
Changes to supported OS levels
Incremental platform test coverage
Dropping coverage for older OS's
Addition of newer OS's
Requirement for higher gcc levels

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

Working Groups - Release

Key Goals

Predicable, regular Release

Stable releases

What's Next

No major changes planned to release process

More automation

Increase/improve safety net

Easier to find/consume releases

More visible release schedule

Working Groups - Benchmarking

Key Goals

Avoid Regressions
Track and Evangelize gains between releases

How?

Define Use Cases
Identify/Build Benchmarks
Run/Capture results

What's Next

New workloads, promises?

https://github.com/nodejs/benchmarking

https://benchmarking.nodejs.org/

Working Groups - Security-wg

Key Goals

Define and Document security policies
Help implement those policies

What's Next?

Updates to Vulnerability database format

Working Groups - Diagnostics

Key Goals

First class

- Tracing
- Profiling
- Heap and memory analysis
- Step debugging
- Post mortem analysis

What's Next

Best practices guides

Better testing for tools (Tiers)

Hardening of Async Hooks

Async Context formalization

Greater integration (node-report (Done – Yay), heapdump, memory samplers, Ilnode metadata maintenance)

Leveraging new trace engine

Working Groups - Website

Key Goals

Great landing page and information about Node.js

What's Next?

Next generation website. Experimentation at Nodejs.dev

Strategic Initiatives

Strategic Initiatives - Http2

- HTTP/2
- Is a binary protocol
- Is fully multiplexed, instead of ordered & blocking
- Achieves parallelism using a single connection
- Uses header compression to reduce overhead
- Allows servers to "push" responses proactively into client caches
- Node.js provides a core API and a compatibility API
- What's next -> QUIC
 https://en.wikipedia.org/wiki/QUIC
- https://github.com/nodejs/quic

```
const http2 = require('http2');
const fs = require('fs');
const {
  HTTP2 HEADER STATUS,
  HTTP2 HEADER CONTENT TYPE
} = http2.constants;
// core API
http2
  .createSecureServer({
 key: fs.readFileSync('/path/to/key.pem'),
 cert: fs.readFileSync('/path/to/cert.pem')
  子)
  .on('stream', stream => {
 stream.respond({
 [HTTP2_HEADER_CONTENT_TYPE]: 'text/html',
 [HTTP2 HEADER STATUS]: 200
 stream.end('<h1>Hello World</h1>');
  .listen(8443);
// compatibility API
http2
  .createSecureServer(
 key: fs.readFileSync('/path/to/key.pem'),
 cert: fs.readFileSync('/path/to/cert.pem')
 (req, res) \Rightarrow {
 res.writeHead(200, {'Content-Type': 'text/html'});
 res.end('<h1>Hello World</h1>');
 .listen(9443);
```

Strategic Initiatives - Modules

- Context
 - Node.js has pre-existing module system
 - ES6 Standardized new module system
- Goals
 - Browser compatible ES6 implementation (as possible)
 - Co-existence with existing module system
- Experimental version in Node.js master

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

--experimental-modules

```
module.exports = function() {
 console.log('Hello');
}

const test =
 import { test } from
 require('./helloTest.js');
 test();
import { test } from
 './helloTest.mjs';
 test();
```

Strategic Initiatives - N-API

- N-API is a stable API layer for native modules,
 which provides ABI compatibility guarantees across
 different Node.js versions & flavors.
 - https://nodejs.org/dist/latest/docs/api/n-api.html
- N-API enables native modules to just work across
 Node.js versions without recompilations!
- A handy-dandy C++ API maintained by the Node.js organization is also available:
 - https://github.com/nodejs/node-addon-api

```
#include <node_api.h>
napi value RunCallback(napi env env,
 const napi callback info info) {
  napi status status;
  size t argc = 1;
  napi value args[1];
  status = napi get cb info(env, info, &argc, args,
 nullptr, nullptr);
  napi value cb = args[0];
  napi value argv[1];
  status = napi create string utf8(env, "hello world",
 NAPI AUTO LENGTH, argv);
  napi value global;
  status = napi get_global(env, &global);
  napi value result;
  status = napi_call_function(env, global, cb, 1,
 argv, &result);
  return nullptr;
```

Strategic Initiatives - Async Hooks

Context across Asynchronous calls

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

22

SIGNALWRAP, STATWATCHER, TCPCONNECTWRAP, TCPSERVER, TCPWRAP, TIMERWRAP, TTYWRAP,

UDPSENDWRAP, UDPWRAP, WRITEWRAP, ZLIB, SSLCONNECTION, PBKDF2REQUEST,

RANDOMBYTESREQUEST, TLSWRAP, Timeout, Immediate, TickObject

Strategic Initiatives - Core Promise APIs

- Support functions added in Node.js v8.2.0
- util.promisify()
 - Accepts a "nodeback"-style function (error, margs), returns a Promise
 - Not context-aware
- util.callbackify()
 - Accepts a Promise-returning function, returns a "nodeback"-style function
- Experimental Promise-based API for fs module added in v10.0.0
- fs.promises
- See docs:

https://nodejs.org/api/fs.html#fs_fs_promises_api

```
const fs = require('fs').promises;


async function copy(src, dest) {
 try {
 await fs.copyFile(src, dest);
 console.log(`copied ${src} to ${dest}`);
 } catch (err) {
 console.log(`copy failed: ${err}`);
 }
}
```

Strategic Initiatives - Workers

- Very similar to Web Workers
- Each thread is separate JavaScript environment
- Message-based data exchange:
 - Object cloning via structure clone algorithm
 - Handoff via ArrayBuffer or MessagePort
 - Memory sharing via SharedArrayBuffer and Atomics

Limitations

- Cannot transfer file handles
- Initial overhead; re-use or pooling recommended
- Experimental (but no flag needed in Node.js v11.7+)


```
// app.js
const workers = require('worker threads');
if (workers.isMainThread) {
  const worker1 = new workers.Worker(__filename, {foo: 'bar'});
  const worker2 = new workers.Worker( filename, {baz: 'quux'});
 worker1.on('message', message => {
 console.log(`parent:${message}`);
 });
 worker2.on('message', message => {
 console.log(`parent:${message}`);
 });
 worker2.postMessage('wakeup');
} else {
 workers.parentPort.postMessage('running');
 workers.parentPort.on('message', message => {
 console.log(`worker:${message}:${workers.threadId}`);
 workers.parentPort.postMessage(message);
 });
// $ node app.js
  parent:running
  parent:running
  worker:wakeup:2
// parent:wakeup
```

Strategic Initiatives – Diagnostic Reports

- Released in Node.js v11.8.0
- Usable via flag only --experimental-report
- --diagnostic-report-directory=directory
- --diagnostic-report-filename=filename
- --diagnostic-report-on-fatalerror
- --diagnostic-report-on-signal
- --diagnostic-report-signal=signal
- --diagnostic-report-uncaught-exception
- --diagnostic-report-verbose
- JSON output; see example at https://nodejs.org/docs/latest/api/report.html

```
// automatic trigger
process.report.setDiagnosticReportOptions({
  events: ['exception', 'fatalerror', 'signal'],
  signal: 'SIGUSR2',
 filename: 'myreport.json',
  path: '/home/nodeuser',
  verbose: true
});
// manual trigger
trv {
  process.chdir('/non-existent-path');
} catch (err) {
  process.report.triggerReport(err);
// custom handling
const report = process.report.getReport(
  new Error('custom error')
console.log(report); // JSON string
```

Foundation Initiatives

Foundation Initiatives

Node.js + JS Foundation Merged

Foundation

- A common home for JavaScript projects
- Removes confusion over "which" foundation to join
- Stronger and better funded

Projects

- Stronger/better home for your code
- **Better Collaboration**
- Better support for the projects you depend on
- Common Foundation to engage for key concerns

Summary and Questions

Don't Forget Your Session Survey!

Sign in to the Online Session Guide

(www.common.org/sessions)

Go to your personal schedule

Click on the session that you attended

Click on the Feedback Survey button located above the

abstract.

Come to this session to learn about the DB2 for IBM i enhancements delivered in 2016. This session will include reasons why you should upgrade to the latest IBM i release.

This is session 610533

Completing session surveys helps us plan future programming and provides feedback used in speaker awards. Thank you for your participation.