HANDS - ON

NODE.JS

THE NODE.JS INTRODUCTION AND API REFERENCE
BY PEDRO TEIXEIRA

Table of Content

Table of Content	2
Acknowledgements	8
Introduction	9
Why the sudden and exponential popularity?	9
What does this book cover?	10
What does this book not cover?	10
Prerequisites	10
Exercises	10
Source code	10
Where will this book lead you to?	11
Chapters	12
Why?	 12
Starting up	12
Understanding	12
API Quick Tour	12
Utilities	12
Buffers	
Event Emitter	
Timers	
Low-level File System	13
HTTP	13
Streams	13
TCP Server	13
UNIX Sockets	13
Datagrams (UDP)	13
Child Processes	13
Streaming HTTP Chunked Responses	13
TLS / SSL	14
HTTPS	14
Making Modules	14
Debugging	14
Automated Unit Testing	14
Callback Flow	14
Why?	15
Why the event loop?	15
Solution 1: have more call stacks	15
Solution 2: use event callbacks	16
Why JavaScript?	17
How I Learned to Stopped Fearing and Love JavaScript Function declaration styles	
Functions are first-class objects	20
JSLint Javascript versions	21 22
Handling callbacks	22
References	23
	24
Starting up	
Install Node	24

Table of Content	Table of Content 3/144
NPM - Node Package Manager	25
NPM commands	26
npm ls [filter] npm install package[@filters]	
npm rm package_name[@version] [package_name[@version]]	27
npm view [@] [[.]]	27
Understanding	28
Understanding the Node event loop	28
An event-queue processing loop Callbacks that will generate events	
Don't block!	29
Understanding Modules	30
How Node resolves a module path	31
Core modules Modules with complete or relative path	<u>31</u> 31
As a file	31
As a directory As an installed module	31 32
API quick tour	33
Processes	33
process	33
child_process	33
File system	33
fs	33
path Notworking	34 34
Networking net	34
dgram	34
http	34
tls (ssl)	34
https dns	34 34
Utilities	35
console	35
util	36
Buffers	37
Slice a buffer	37
Copy a buffer	38
Buffer Exercises Exercise 1	38
Exercise 2	38
Exercise 3	38
Event Emitter	40
.addListener	40
.once	40
.removeAllListeners	41
Creating an Event Emitter	41
Event Emitter Exercises	42
Exercise 1	42
Exercise 2	42
Timers	43
setTimeout	43
clearTimeout	43
setInterval	44
clearInterval	44

able of Content Table of Co	
process.nextTick	44
Escaping the event loop	45
A note on tail recursion	46
Low-level file-system	47
fs.stat and fs.fstat	47
Open a file	48
Read from a file	49
Write into a file	49
Close Your files	50 51
Advanced Tip: careful when appending concurrently File-system Exercises	53
Exercise 1 - get the size of a file	53
Exercise 1 - get the size of a file Exercise 2 - read a chunk from a file	53
Exercise 3 - read two chunks from a file	53
Exercise 4 - Overwrite a file	53
Exercise 5 - append to a file	53
Exercise 6 - change the content of a file	54
HTTP	55
HTTP Server	55
The http.ServerRequest object	56 56
req.method	56
req.headers The http.ServerResponse object	56 57
Write a header	57
Change or set a header Remove a header	57 58
Write a piece of the response body HTTP Client	58 FO
	58
http.get() http.request()	58 59
HTTP Exercises	60
Exercise 1	60
Exercise 2	61
Exercise 3	61
Exercise 4	61
Streams, pump and pipe	62
ReadableStream	62
Wait for data	62
Know when it ends Pause it	62
Resume it	63
WritableStream	63
Write	63
Wait for it to drain	64
Some stream examples	64
Filesystem streams	64
Network streams	65
The Slow Client Problem	65
What can we do?	66
Pump	66
and his cousin "pipe"	66
Making your own	68
ReadableStream WritableStream	68 68
	68
TCP	70
Write a string or a buffer	70
end	71

Table of Content	Table of Content 5/144
and all the other methods	71
Idle sockets	71
Keep-alive	72
Delay or no delay	72
server.close()	72
Listening	72
TCP client	73
Error handling	74
TCP Exercises	74
Exercise 1	74
Exercise 2	75
UNIX sockets	76
Server	76
Client	76
Passing file descriptors around	76
Read or write into that file	77
Listen to the server socket	78
Datagrams (UDP)	80
Datagram server	80
Datagram client	81
Datagram Multicast	82
Receiving multicast messages	83
Sending multicast messages	83
What can be the datagram maximum size?	84
UDP Exercises	84
Exercise 1	84
Child processes	85
Executing commands	85
Spawning processes	86
Killing processes	86
Child Processes Exercises	87
Exercise 1	87
	88
Streaming HTTP chunked responses	
A streaming example	88
Streaming Exercises	89
Exercise 1	89
TLS / SSL	90
Public / private keys	90
Private key	90
Public key	90
TLS Client	91
TLS Server	91
Verification	92
TLS Exercises	92
Exercise 1 Exercise 2	92 92
Exercise 3	92
Exercise 4	92
Exercise 5	93
HTTPS	94
HTTPS Server	94

Table of Content	Table of Content 6/14
HTTPS Client	94
Making modules	96
CommonJS modules	96
One file module	96
An aggregating module	97
A pseudo-class	97
A pseudo-class that inherits	98
node_modules and npm bundle Bundling	99
Debugging	101
console.log	101
Node built-in debugger	101
Node Inspector	102
Live edit	105
Automated Unit Testing	106
A test runner	106
Assertion testing module	107
should.js	107
Assert truthfulness: or untruthfulness:	107
=== true === false	108 108
emptiness	108
equality equal (strict equality)	108
assert numeric range (inclusive) with within test numeric value is above given value:	108 108
test numeric value is below given value:	108
matching rec+gular expressions test length	109
substring inclusion assert typeof	109 109
property existence	109
array containment own object keys	109
responds to, asserting that a given property is a function:	109
Putting it all together	109
Callback flow	111
The boomerang effect	112
Step Parallel execution	114 116
Appendix - Exercise Results	118
Chapter: Buffers	118
Exercise 1	118
One solution:	118
Exercise 2 One solution:	119 119
Exercise 3	120
One Solution:	120 121
Chapter: Event Emitter Exercise 1	121 121
One solution:	121 121
Exercise 2	122
One solution: Chapter: Low-level File System	122 123
Exercise 1 - get the size of a file	123
One solution	123
Exercise 2 - read a chunk from a file One solution	124 124
Exercise 3 - read two chunks from a file	125

able of Content	Table of Content 7/144
One solution	125
Exercise 4 - Overwrite a file	126
One solution:	126
Exercise 5 - append to a file	127
One Solution:	127
Exercise 6 - change the content of a file	128
One solution:	128
Chapter: HTTP	129
Exercise 1	129
One solution:	129
Exercise 2	130
One solution:	130
Exercise 3	131
One solution:	131
Exercise 4	132
One solution:	132
Chapter: Child processes	133
Exercise 1	133
One solution:	133
Chapter: Streaming HTTP Chunked responses	135
Exercise 1	135
One solution:	135
Chapter: UDP	136
Exercise 1	136
One solution:	136
Chapter: TCP	137
Exercise 1	137
One solution:	137
Exercise 2	138
One solution:	138
Chapter: SSL / TLS	139
Exercise 1	139
One solution:	139
Exercise 2	141
One solution:	141
Exercise 3	142
One solution:	142
Exercise 4	143
One solution:	143
Exercise 5	144
One solution:	144

Acknowledgements

I'm grateful to my dear wife Susana for putting up with my mood swings about this book, to my Father for teaching me how to program Basic on a ZX Spectrum when I was 10 years old, to my Parents and my Grandmother Maria do Carmo for offering me my first IBM PC clone a little later and to my friend Pedro Mendes who gave me the idea on making this book.

Hands-on Node Introduction 9/144

Introduction

On the 2009 edition of the JSConf in europe, a young programmer named Ryan Dahl introduced a project he had been working on. This project was a platform that put together Google's Javascript engine named V8 and an event loop, and took a different direction from other server-side JavaScript platforms: its I/O primitives were all event-driven, and there was no other way around that. It leveraged the power and simplicity of Javascript, turning what was often difficult task reserved to the Heroes of Software TM - writing asynchronous applications - into an easy one. He got a standing ovation at the end of his talk, and since then his pet project has been met with an almost unprecedented amount of growing popularity and adoption.

The platform was named Node.js, now known to developers simply as "Node". Node is a way to provide a purely evented, non-blocking infrastructure to script highly concurrent programs. In other words and narrowing it down:

Node is a way for you to easily build fast and scalable network services.

Why the sudden and exponential popularity?

Server-side Javascript has been around for quite some time, what makes this Node platform so appealing?

On previous attempts, server-side Javascript (SSJS) was just that: SSJS. The language was the main cause of existence of these platforms, and they mainly translated what was common practice on other dynamic language platforms - like Ruby, Perl, Python, etc. - into Javascript. Node takes a leap from that and says: "Let's use the successful event-driven programming model of the web and use it to make an easy way to build scalable servers. And let's make it the only way people can do anything on this platform".

It can be argued that Javascript contributed to much of Node success, but that would not explain why the other server-side projects did not come even close in terms of popularity. Surely the ubiquity of JavaScript has played a role, but Ryan Dahl says that he really did not care that the web front-end uses the same language as the back-end, that's not the tipping point here - a unifying common language and was the main focus of these initial SSJS attempts.

What - in the perpective of this author - constitutes the success of Node are three factors:

- Node is Easy.
- Node is Lean.
- Node does not compromise.

Node is Easy - because it makes event-driven IO programming much easier than ever before.

Hands-on Node Introduction 10/144

Node is Lean - because Node does not try to solve all problems. It lays the foundation and supports the basic protocols of the internet, handing them out in clean Javascript APIs.

Node does not compromise - because Node does not look back and tries to be compatible with preexisting software. It takes a fresh start into what many people believe is the right direction.

What does this book cover?

On this book we will analyze what makes Node a different proposal from all that is out there, why you should use it, and how to get started. It starts with an overview but quickly dives into the code, module by module. By the end of this book you should be able to build your own Node service producers and consumers, and also feel comfortable around the Node API and conventions.

You will also be able to build your own modules, and even test them (there is a chapter about unit testing).

What does this book not cover?

This book does not attempt to cover the complete API of Node. It just covers what the author thinks it is required to build most of the applications he would build on top of Node.

Also, this book does not cover frameworks built on top of Node. Node is a great tool for building frameworks, and there are a lot of them - ranging from cluster management and inter-process communication framing to web frameworks, to network traffic collection tools and game engine. But before you dive into any of those you should be familiarized with Node and realize what good infrastructure it provides to those other building blocks.

Prerequisites

This book does not assume you have any prior knowledge of Node, but the code examples are written in JavaScript, so strong familiarity with the language will help.

Exercises

This book has exercises on some chapters. You can find, at the end of this book, one solution for each of them, but I advise you to try to do them by yourself. Consult this book and the more complete Node API documentation on the http://nodejs.org website.

Source code

Hands-on Node Introduction 11/144

You can find some of the source code used in this book and the exercises at the following GitHub repository:

https://github.com/pgte/handson_nodejs_source_code

or you can download it directly using this URL:

https://github.com/pgte/handson_nodejs_source_code/zipball/master

Where will this book lead you to?

By the end of it, you should understand the Node API and be able to pursue the exploration of other things built on top of it, being adaptors, frameworks and modules.

So let's get started.

Hands-on Node Chapters 12/144

Chapters

You don't need to read this book in sequence, but it will help, since some concepts that are common to some modules will probably not be repeated.

Here is a quick overview of the chapters on this book:

Why?

Analyzing why the usage of event-driven programming and why Node uses Javascript. Why Javascript is such a great language.

Starting up

Showing how to install Node and NPM to get you started.

Understanding

Understanding the Event Loop and things to look out for in order not to block it. Understanding how Node loads modules.

API Quick Tour

A quick overview of the Node core modules.

Utilities

Some nice utilities first.

Buffers

Showing how you can create, modify and access buffer data, an essential part of the Node fundamentals.

Event Emitter

The Event Emitter pattern, how it is used throughout Node and how you can use it yourself to

Hands-on Node Chapters 13/144

improve your code flexibility.

Timers

Node timers API, reminiscent from the browsers.

Low-level File System

How to use Node to open, read and write files.

HTTP

Details on the rich HTTP server and client implementation on Node.

Streams

Explaining the richness of this great abstraction in Node.

TCP Server

How to quickly setup a bare TCP server.

UNIX Sockets

How to use UNIX sockets and use them to pass file descriptors around.

Datagrams (UDP)

The power of datagrams on Node

Child Processes

Launching, watching, piping and killing other processes.

Streaming HTTP Chunked Responses

HTTP in Node is streamable from the get go.

Hands-on Node Chapters 14/144

TLS / SSL

How to provide and consume secured streams.

HTTPS

How to build a HTTPS server or client.

Making Modules

How to make your app more modular.

Debugging

How to debug your Node app.

Automated Unit Testing

How to unit test your modules.

Callback Flow

How to manage intricate callback flow in a sane way.

Hands-on Node Why? 15/144

Why the event loop?

The Event Loop is a software pattern that handles I/O (file or inter-process communication) in a non-blocking way. Typical blocking programming does I/O using the same fashion as local calls: they block and return when done. Here is an example of pseudo-code that does some blocking I/O:

```
post = db.query('SELECT * FROM posts where id = 1');
// post is here
```

What happens is that, after the query is sent across the network, the whole process (or thread) just waits for the response, sitting idle. The response to this query will take many CPU cycles, rendering this process unused before that time. It may not seem a long time to you, but it is a long time for a processor. Meanwhile, the process could have been serving many other client requests instead of just waiting.

This does not allow you to parallelize I/O (doing a query on another database or a remote web service, for instance) without some complicated trickery. The call stack is frozen, waiting for some remote server to reply.

This leaves you to one of two solutions to keep the process busy while it's waiting: have more call stacks or use event callbacks.

Solution 1: have more call stacks

In order for your process to handle more concurrent I/O, you then have to have more concurrent call stacks. For that you can use threads or some kind of cooperative multi-threading scheme like coroutines, fibers, continuations, etc.

Multi-threaded concurrency model can be very difficult to make right, understand and debug, mainly because of the synchronization required when accessing the shared state, and you never know when the thread you are running is going to be preempted, leading to all kinds of strange and inconsistent bugs creeping up when the interleaving - the time when each thread is scheduled to run - is just not what you expected it to be.

On the other hand, cooperative multi-threading is a "trick" where you have more than one stack, and each "thread" of execution explicitly unschedules itself to give place to another "thread". This can relax the synchronization requirements but can become complex and error-prone, since the scheduling is left at the hands of the programmers.

Hands-on Node Why? 16/144

Solution 2: use event callbacks

An event callback is a function that gets invoked when something significant happens like, in this case, the result of a database query is available.

To use event callbacks on the previous example, you would have to change it to something like:

```
1 callback = function(post) {
2 // post is here
3 };
4 db.query('SELECT * FROM posts where id = 1', callback);
```

Here you are defining a function that will be invoked when an operation is complete. You pass this function into the operation arguments, making it responsible for calling you back when done.

In a more compact fashion, where you use an inline anonymous function:

```
db.query('SELECT * FROM posts where id = 1',

function(post) {
 // post is here
}

;
);
```

For quite some time on the C systems-programming "hacker" community there has been this knowledge that an event-driven programming is the best way to make a server scale to handle many concurrent connections. It has been known to be more efficient regarding memory - less context to keep around - and time - less context switching to do.

This knowledge has been spreading towards other languages and communities like Ruby, Perl and Python. All these languages have an implementation of the event loop: Ruby has Event Machine, Perl has AnyEvent and Python has Twisted - these are some of the best known implementations of the event loop in dynamic languages (there are others on these and other languages).

Tip: For more info about the all the event-based server implementations visit http://en.wikipedia.org/wiki/Reactor_pattern.

But implementing an application using one of these frameworks requires some framework-specific knowledge and framework-specific libraries. If you choose to use Event Machine, you shouldn't use any of the synchronous libraries already existing in Ruby - you must use libraries specifically built for Event Machine. Because if you don't, i.e., if you use libraries that do I/O in a blocking way, and since the event loop runs on a single thread, your process will be inefficient. Your server will not be able to scale well because the event loop is constantly blocking, preventing other I/O events from being processed in a timely manner.

So, if you choose to go down that rabbit hole, you have to go all the way down - and never compromise along the way - , and hope you will come out in one piece on the other side.

Hands-on Node Why? 17/144

Node has been devised as a non-blocking I/O server platform from day one, so, generally, you should expect everything built on top of it should be non-blocking. And since JavaScript is very minimal itself and does not impose any way of doing I/O (it does not have an I/O standard library), Node has a clean slate to build up on.

Why JavaScript?

Initially, Ryan Dahl started building a C platform, but soon gave up because keeping the context between callbacks is complicated and soon may lead to poorly structured code. He then turned to Lua, but also soon quit because this language already had several libraries that used blocking I/O and though that this would confuse average developers and prevent some or most of them to build scalable applications.

He then thought of Javascript, and how it would also be a good match. Javascript had closures, and it was indeed a powerful match with evented-IO programming. Theoretically speaking, closures are functions with local state. You can pass functions as callbacks, and even though these functions will be called later, they still remember - almost magically - the context where they were declared and all the variables in that context and also in the contexts before it. It is a powerful feature and at the heart of the success behind Node among programming communities.

On JavaScript for the web browser, if you want to listen for an event like, for instance, a click on a button, you would do something like this:

```
var clicked = 0;
document.getElementById('mybutton').onclick = function() {
 clicked ++;
 alert('already clicked ' + clicked + ' times');
};

or, using the jQuery library:
 var clicked = 0;
 $('button#mybutton').click(function() {
 clicked ++;
 alert('already clicked ' + clicked + ' times');
 });
```

On both examples we either assign or pass as an argument a function that will be eventually executed a number of times. That function has access to the outer scope of where it was declared so it can access and change the **clicked** variable.

Here we are using a global variable named "clicked" where we store the number of times the user has clicked a button. We can also completely avoid having a global variable by wrapping it inside another closure, making the **clicked** variable belong only to this new scope we created - like this:

Hands-on Node Why? 18/144

```
1 (function() {
2 var clicked = 0;
3 $('button#mybutton').click(function() {
4 clicked ++;
5 alert('already clicked ' + clicked + ' times');
6 });
7 })();
```


Here, in line 7 we are invoking a function immediately after defining it. If this is strange to you, we will see more about this pattern later.

How I Learned to Stopped Fearing and Love JavaScript

Javascript has good and bad parts. It was created in 1995 by Netscape's Brendan Eich in a rush to ship it on the new Netscape web browser version. As a product of this rush, some good parts got in (in fact, some wonderful parts got in), but also some bad parts.

This book will not cover the distinction between Javascript good and bad parts. (For all we know, we will only provide examples using the good parts.)

If you want to you should read Douglas Crockford book named "Javascript, The Good Parts", edited by O'Reilly.

In spite of it, JavaScript quickly (and a bit unpredictably) became the de-facto language for browsers. Back then it was being used mainly to inspect and manipulate client-side documents, allowing to create the first dynamic in-client web applications.

With it came a standardization of the Document Object Model (DOM), an API devised to inspect and manipulate an HTML document on the client side. As a consequence of these bad parts and also from the hate thrown towards the DOM API, JavaScript initially got some bad street reputation, also due to some inter-browser incompatibilities between vendors (and sometimes between products from the same vendor).

In spite of this mild to full-blown hate in some developer communities, JavaScript was widely adopted, and we can today say it is, for good and for worse, the most widely deployed programming language on Earth.

If you learn the good features of the language - such as prototypical inheritance, function closures, etc. - and learn how to avoid and circumvent the bad parts, Javascript turns out to be a very pleasant language.

Function declaration styles

Hands-on Node Why? 19/144

A function can be declared in many ways in JavaScript. The simplest one is declaring it anonymously like this:

```
function() {
console.log('hello');
}
```

Here we are declaring a function, but it's of not much use, because we are not invoking it.

We could invoke it in place like this:

```
1 (function() {
2 console.log('hello');
3 })();
```

Here we are executing the function immediately after declaring it.

We can also name functions like this:

```
function myFunction () {
  console.log('hello');
}
```

Here we are declaring a named function. It's named "myFunction", and that function will be available to be called by that name inside the scope it's declared

```
myFunction();
```

and on inner scopes of that one:

```
function myFunction () {
  console.log('hello');
}

(function() {
  myFunction();
})();
```

We can also assign a function to a variable like this:

```
var myFunc = function() {
console.log('hello');
}
```

This function is now available as the value of the myFunc variable.

We can now assign that function to another variable:

```
var myFunc2 = myFunc;
```

We can mix both techniques, having a named function stored on a variable, having both:

Hands-on Node Why? 20/144

```
var myFunc2 = function myFunc() {
console.log('hello');
}
```

We can then use a variable or a function name to pass variables into functions like this:

```
var myFunc = function() {
console.log('hello');
}

console.log(myFunc);
```

or simply declare it inline if we don't need it for anything else:

```
console.log(function() {
 console.log('hello');
});
```

Functions are first-class objects

In fact, there are no second-class objects in JavaScript. Javascript is the ultimate object-oriented language, where everything is indeed, an object. As that, a function is an object where you can set properties, pass it around inside arguments and return them. Always a pleasure.

Example:

```
var schedule = function(timeout, callbackfunction) {
 return {
 start: function() {
 setTimeout(callbackfunction, timeout)
 }
 };
 };
 (function() {
 var timeout = 1000; // 1 second
 var count = 0;
 schedule(timeout, function doStuff() {
 console.log(++ count);
 schedule(timeout, doStuff);
 }).start(timeout);
  })();
18 // "timeout" and "count" variables
19 // do not exist on this scope.
```

In this little example we create a function and store it in a function called "schedule" (starting on line 1). This function just returns an object that has one property called "start" (line 3). This value of the

Hands-on Node Why? 21/144

"start" property is a function that, when called, sets a timeout (line 4) to call a function that is passed in as the "timeout" argument. This timeout will schedule callback function to be called within the number of seconds defined in the **timeout** variable passes.

On line 9 we declare a function that will immediately be executed on line 16. This is a normal way to create new scopes in JavaScript. Inside this scope we create 2 variables: "timeout" (line 10) and "count" (line 11). Note that these variables will not be accessible to the outer scope.

Then, on line 12, we invoke the **schedule** function, passing in the timeout value as first argument and a function called **doStuff** as second argument. When the timeout occurs, this function will increment the variable **count** and log it, and also call the schedule all over again.

So in this small example we have: functions passed as argument, functions to create scope, functions to serve as asynchronous callbacks and returning functions. We also here present the notions of encapsulation (by hiding local variables form the outside scope) and recursion (the function is calling itself at the end).

In JavaScript you can even set and access attributes in a function, something like this:

```
var myFunction = function() {

// do something crazy

};

myFunction.someProperty = 'abc';

console.log(myFunction.someProperty);

// #=> "abc"
```

Javascript is indeed a powerful language, and if you don't already do, you should learn it and embrace it's good parts.

JSLint

It's not to be covered here, but Javascript indeed has some bad parts, and they should be avoided at all costs.

One tool that's proven invaluable to be is JSLint, by Douglas Crockford. JSLint analyzes your Javascript file and outputs a series of errors and warnings, including some known misuses of Javascript, like using globally-scoped variables (like when you forget the "var" keyword), and freezing values inside iteration that have callbacks that use them, and many others that are useful.

JSLint can be installed using

```
$ npm install jslint
```


If you don't have NPM installed see section about NPM.

and can be run from the command line like this:

```
$ jslint myfile.js
```

Hands-on Node Why? 22/144

To the author of this book, JSlint has proven itself to be an invaluable tool to guarantee he doesn't fall into some common Javascript traps.

Javascript versions

Javascript is a standard with it's own name - ECMAScript - and it has gone through various iterations. Currently Node natively supports everything the V8 JavaScript engine supports ECMA 3rd edition and parts of the new ECMA 5th edition.

These parts of ECMA 5 are nicely documented on the following github wiki page: https://github.com/jovent/node/wiki/ECMA-5-Mozilla-Features-Implemented-in-V8

Handling callbacks

In Node you can implement your own functions that perform asynchronous I/O.

To do so, you can accept a callback function. You will invoke this function when the I/O is done.

```
var myAsyncFunction = function(someArgument1, someArgument2, callback) {
 // simulate some I/O was done
 setTimeout(function() {
 // 1 second later, we are done with the I/O, call the callback
 callback();
 }, 1000)
}
```

On line 3 we are invoking a **setTimeout** to simulate the delay and asynchronism of an I/O call. This **setTimeout** function will call the first argument - a function we declare inline - after 1000 milliseconds (the second argument) have gone by.

This inline function will then call the callback that was passed as the third argument to **myAsyncFunction**, notifying the caller the operation has ended.

Using this convention and others (like the Event Emitter pattern which we will cover later) you can embrace JavaScript as the ultimate language for event-driven applications.

Hands-on Node Why? 23/144

Tip: To follow the Node convention, this function should receive the error (or null if there was no error) as first argument, and then some "real" arguments if you wish to do so.

```
fs.open('/path/to/file', function(err, fd) {
  if (err) { /* handle error */; return; }
  console.log('opened file and got file descriptor ' + fd);
}
```

Here we are using a Node API function **fs.open** that receives 2 arguments: the path to the file and a function, which will be invoked with an error or null on the first argument and a file descriptor on the second.

References

Event Machine: http://rubyeventmachine.com/

Twisted: http://twistedmatrix.com/trac/

AnyEvent: http://software.schmorp.de/pkg/AnyEvent.html

Javascript, the Good Parts - Douglas Crockford - O'Reilly -

http://www.amazon.com/exec/obidos/ASIN/0596517742/wrrrldwideweb

JSLint http://www.jslint.com/

Hands-on Node Starting up 24/144

Starting up

Install Node

The typical way of installing Node on your development machine is by following the steps on the nodejs.org website. Node should install out of the box on Linux, Macintosh, and Solaris.

With some effort you should be able to get it running on other Unix platforms and Windows (either via Cygwin or MinGW).

Node has several dependencies, but fortunately most of them are distributed along with it. If you are building from source you should only need 2 things:

- python version 2.4 or higher. The build tools distributed with Node run on python.
- libssl-dev If you plan to use SSL/TLS encryption in your networking, you'll need this. Libssl is the library used in the openssl tool. On Linux and Unix systems it can usually be installed with your favorite package manager. The lib comes pre-installed on OS X.

Download it:

```
$ wget http://nodejs.org/dist/node-v0.4.6.tar.gz
```

Expand it:

```
$ tar xvfz node-v0.4.6.tar.gz
```

Build it:

```
1 $ cd node-v0.4.6
```

4 \$ make install

Tip: if you are having permission problems on this last step you should run the install step as a super user like by:

```
$ sudo make install
```

After you are done, you should be able to run the node executable on the command line:

² \$./configure

^{3 \$} make

Hands-on Node Starting up 25/144

```
1 $ node -v
2 v0.4.6
```

The **node** executable can be executed in two main fashions: CLI (command-line interface) or file.

To launch the CLI, just type

```
$ node
```

and you will get a JavaScript command line prompt, which you can use to evaluate JavaScript. It's great for kicking the tires and trying out some stuff quickly.

You can also launch Node on a file, which will make Node parse and evaluate the JavaScript on that file, and when it ends doing that, it enters the event loop. Once inside the event loop, node will exit if it has nothing to do, or will wait and listen for events.

You can launch Node on a file like this:

```
$ node myfile.js
```

or, if you wish, you can also make your file directly executable by changing the executable permissions like this:

```
$ chmod o+x myfile.js
```

and insert the following as the first line of the file:

```
#!/usr/bin/env node
```

You can then execute the file directty:

```
$ ./myfile.js
```

NPM - Node Package Manager

NPM has become the standard for managing Node packages throughout time, and tight collaboration between Isaac Schlueter - the original author of NPM - and Ryan Dahl - the author and maintainer on Node - has further tightened this relationship to the point where, starting at version 0.4.0, Node supports the **package.json** file format format to indicate dependencies and package starting file.

To install it you type:

```
$ curl http://npmjs.org/install.sh | sh
```


If that fails, try this on a temporary directory:

```
$ git clone http://github.com/isaacs/npm.git
```

- ² \$ cd npm
- \$ sudo make install

Hands-on Node Starting up 26/144

NPM commands

NPM can be used on the command line. The basic commands are:

npm Is [filter]

Use this to see the list of all packages and their versions (npm ls with no filter), or filter by a tag (npm filter tag). Examples:

List all installed packages:

```
$ npm ls installed
```

List all stable packages:

```
$ npm ls stable
```

You can also combine filters:

```
$ npm ls installed stable
```

You can also use npm ls to search by name:

```
$ npm ls fug
```

(this will return all packages that have "fug" inside its name or tags)

You can also query it by version, prefixed with the "@" character:

```
$ npm ls @1.0
```

npm install package[@filters]

With this command you can install a package and all the packages it depends on.

To install the latest version of a package do:

```
$ npm install package_name
```

Example:

```
$ npm install express
```

To install a specific version of a package do:

```
$npm install package_name@version
```

Example:

```
$ npm install express@2.0.0beta
```

To install the latest within a version range you can specify, for instance:

```
$ npm install express@">=0.1.0 <0.2.0"</pre>
```

Hands-on Node Starting up 27/144

You can also combine many filters to select a specific version, combining version range and / or tags like this:

\$ npm install sax@">=0.1.0 <0.2.0" bench supervisor</pre>

npm rm package_name[@version] [package_name[@version] ...]

Use this command to uninstall packages. If versions are omitted, then all the found versions are removed.

Example:

\$ npm rm sax

npm view [@] [[.]...]

To view all of a package info. Defaults to the latest version if version is omitted.

View the latest info on the "connect" package:

\$ npm view connect

View information about a specific version:

\$ npm view connect@1.0.3

Further on we will look more into NPM and how it can help us bundle and "freeze" application dependencies.

Understanding

Understanding the Node event loop

Node makes evented I/O programming simple and accessible, putting speed and scalability on the fingertips of the common programmer.

But - and there is always one - the event loop comes with a price. Even though you are not aware of it (and Node makes a good job at shielding you from it), you should understand how it works. Every good programmer should know the intricacies of the platforms he / she is building for, its do's and don'ts, and in Node it should be no different.

An event-queue processing loop

You should think of the event loop as a loop that processes an event queue. Interesting events happen, and when they do, they go in a queue, waiting for their turn. Then, there is an event loop popping out these events, one by one, and invoking the associated callback functions, one at a time. The event loop pops one event out of the queue and invokes the associated callback. When the callback returns the event loop pops the next event and invokes the associated callback function. When the event queue is empty, the event loop waits for new events if there are some pending calls or servers listening, or just quits of there are none.

So, let's jump into our first Node example. Write a file named **hello.js** with the following content:

```
Source code in chapters/understanding/1_hello.js

1 setTimeout(function() {
2 console.log('World!');
3 }, 2000);
4 console.log('Hello');
```

Run it using the node command line tool:

```
$ node hello.js
```

You should see the word "Hello" written out, and then, 2 seconds later, "World!". Shouldn't "World!" have been written first since it appears first on the code? No, and to answer that properly we must analyze what happens when executing this small program.

On line 1 we declare an anonymous function that prints out "World!". This function, which is not yet executed, is passed in as the first argument to a setTimeout call, which schedules this function to run in 2000 milliseconds. Then, on line 4, we output "Hello" into the console.

Two seconds later the anonymous function we passed in as an argument to the setTimeout call is

invoked, printing "World!".

So, the first argument to the setTimeout call is a function we call a "callback". It's a function which will be called later, when the event we set out to listen to (in this case, a time-out of 2 seconds) occurs.

We can also pass callback functions to be called on events like when a new TCP connection is established, some file data is read or some other type of I/O event.

After it occurs, our callback is invoked, printing "World".

After that, Node understands that there is nothing more to do and exits.

Callbacks that will generate events

Let's complicate this a bit further. Let's keep Node busy and keep on scheduling callbacks like this:

```
Source code in
chapters/understanding/2_repeat.js

1  (function schedule() {
2 setTimeout(function() {
3 console.log('Hello World!');
4 schedule();
5 }, 1000);
6 })();
```

Here we are wrapping the whole thing inside a function named "schedule", and we are invoking it immediately after declaring it on line 6. This function will schedule a callback to execute in 1 second. This callback, when invoked, will print "Hello World!" and then run schedule again. So Node never stops because he knows he's busy.

In this case, on every callback we are registering a new one to one second later, never letting Node finish. This little script will just keep printing "Hello World".

Don't block!

Node primary concern and the main use case for an event loop is to create highly scalable servers. Since an event loop runs in a single thread, it only processes the next event when the callback finishes. If you could see the call stack of a busy Node application you would see it going up and down really fast, invoking callbacks and picking up the next event in line. But for this to work well you have to clear the event loop as fast as you can.

There are two main categories of things that can block the event loop: synchronous I/O and big loops.

Node API is not all asynchronous. Some parts of it are synchronous like, for instance, some file operations. Don't worry, they are very well marked: they always terminate in "Sync" - like

fs.readFileSync - , and they should not be used, or used only when initializing. On a working server you should never use a blocking I/O function inside a callback, since you're blocking the event loop and preventing other callbacks - probably belonging to other client connections - from being served.

One function that is synchronous and does not end in "Sync" is the "require" function, which should only be used when initializing an app or a module.

Tip: Don't put a **require** statement inside a callback, since it is synchronous and thus will slow down your event loop.

The second category of blocking scenarios is when you are performing loops that take a lot of time, like iterating over thousands of objects or doing complex time-taking operations in memory. There are several techniques that can be used to work around that, which we'll cover later.

Here is a case where we present some simple code that blocks the event loop:

```
var open = false;

setTimeout(function() {
 open = true;
}, 1000)

while(!open) {
 // wait
}

console.log('opened!');
```

Here we are setting a timeout, on line 3, that invokes a function that will set the **open** variable to true. This function is set to be triggered in one second.

On line 7 we are waiting for the variable to become true.

We could be lead to believe that, in one second the timeout will happen and set **open** to **true**, and that the **while** loop will stop and that we will get "opened!" (line 11) printed.

But this never happens. Node will never execute the timeout callback because the event loop is stuck on this while loop started on line 7, never giving it a chance to process the timeout event!

Understanding Modules

Client-side Javascript has a bad reputation also because of the common namespace shared by all scripts, which can lead to conflicts and security leaks.

Node implements the CommonJS modules standard, where each module is separated from the other modules, having a separate namespace to play with, and exporting only the desired properties.

To include an existing module you can use the **require** function like this:

```
var module = require('module_name');
```

This will fetch a module that was installed by npm. If you want to author modules (as you should when doing an application), you can also use the relative notation like this:

```
var module = require("./path/to/module_name");
```

This will fetch the module relatively to the current file we are executing. We will cover creating modules on a later section.

In this format you can use an absolute path (starting with "/") or a relative one (starting with ".");

Modules are loaded only once per process, that is, when you have several **require** calls to the same module, Node caches the require call if it resolves to the same file.

Which leads us to the next chapter.

How Node resolves a module path

So, how does node resolve a call to "require(module_path)"? Here is the recipe:

Core modules

There are a list of core modules, which Node includes in the distribution binary. If you require one of those modules, Node just returns that module and the require() ends.

Modules with complete or relative path

If the module path begins with "./" or "/", Node tries to load the module as a file. If it does not succeed, it tries to load the module as a directory.

As a file

When loading as a file, if the file exists, Node just loads it as JavaScript text.

If not, it tries doing the same by appending ".js" to the given path.

If not, it tries appending ".node" and load it as a binary add-on.

As a directory

If appending "/package.json" is a file, try loading the package definition and look for a "main" field. Try to load it as a file.

If unsuccessful, try to load it by appending "/index" to it.

As an installed module

If the module path does not begin with "." or "/" or if loading it with complete or relative paths does not work, Node tries to load the module as a module that was previously installed. For that it adds "/node_modules" to the current directory and tries to load the module from there. If it does not succeed it tries adding "/node_modules" to the parent directory and load the module from there. If it does not succeed it moves again to the parent directory and so on, until either the module is found or the root of the tree is found.

This means that you can put your bundle your Node modules into your app directory, and Node will find those.

Later we will see how using this feature together with NPM we can bundle and "freeze" your application dependencies.

Also you can, for instance, have a node_modules directory on the home folder of each user, and so on. Node try to load modules from these directories, starting first with the one that is closest.

API quick tour

Node provides a platform API that covers mainly 3 aspects:

- processes
- filesystem
- networking
- utilities

This book is not meant to be a comprehensive coverage of the whole Node API. For that you should consult the Node online documentation on http://nodejs.org.

Processes

Node allows you to analyze your process (environment variables, etc.) and manage external processes. The involved modules are:

process

Inquire the current process to know the PID, environment variables, platform, memory usage, etc.

child_process

Spawn and kill new processes, execute commands and pipe their outputs.

File system

Node also provides a low-level API to manipulate files, which is inspired by the POSIX standard, and is comprised by the following modules:

fs

File manipulation: create, remove, load, write and read files. Create read and write streams (covered later).

path

Normalize and join file paths. Check if a file exists or is a directory.

Networking

net

Create a TCP server or client.

dgram

Receive and send UDP packets.

http

Create an HTTP server or Client.

tls (ssl)

The tls module uses OpenSSL to provide Transport Layer Security and/or Secure Socket Layer: encrypted stream communication.

https

Implementing http over TLS/SSL.

dns

Asynchronous DNS resolution.

Hands-on Node Utilities 35/144

Utilities

console

Node provides is a global "console" object to which you can output strings using:

```
console.log("Hello");
```

This simply outputs the string into the process **stdout** after formatting it. You can pass in, instead of a string, an object like this:

```
var a = {1: true, 2: false};
console.log(a); // => { '1': true, '2': false }
```

In this case console.log outputs the object using util.inspect (covered later);

You can also use string interpolation like this:

```
var a = {1: true, 2: false};
console.log('This is a number: %d, and this is a string: %s, and this is an object outputted as JSON: %j', 42, 'Hello', a);
```

Which outputs:

```
This is a number: 42, and this is a string: Hello, and this is an object outputted as JSON: {"1":true,"2":false}
```

console also allows you to write into the stderr using:

```
console.warn("Warning!");
```

and to print a stack trace:

```
console.trace();
```

```
at [object Context]:1:9

at Interface.<anonymous> (repl.js:171:22)

at Interface.emit (events.js:64:17)

at Interface._onLine (readline.js:153:10)

at Interface._line (readline.js:408:8)

at Interface._ttyWrite (readline.js:585:14)

at ReadStream.<anonymous> (readline.js:73:12)

at ReadStream.emit (events.js:81:20)

at ReadStream._emitKey (tty_posix.js:307:10)

at ReadStream.onData (tty posix.js:70:12)
```

Hands-on Node Utilities 36/144

util

Node has an util module which which bundles some functions like:

```
var util = require('util');
util.log('Hello');
```

which outputs a the current timestamp and the given string like this:

```
14 Mar 16:38:31 - Hello
```

The **inspect** function is a nice utility which can aid in quick debugging by inspecting and printing an object properties like this:

```
var util = require('util');
var a = {1: true, 2: false};
console.log(util.inspect(a));
// => { '1': true, '2': false }
```

util.inspect accepts more arguments, which are:

```
util.inspect(object, showHidden, depth = 2, showColors);
```

the second argument, **showHidden** should be turned on if you wich **inspect** to show you non-enumerable properties, which are properties that belong to the object prototype chain, not the object itself. **depth**, the third argument, is the default depth on the object graph it should show. This is useful for inspecting large objects. To recurse indefinitely, pass a **null** value.

Tip: util.inspect keeps track of the visited objects, so circular dependencies are no problem, and will appear as "[Circular]" on the outputted string.

The **util** module has some other niceties, such as inheritance setup and stream pumping, but they belong on more appropriate chapters.

Hands-on Node Buffers 37/144

Buffers

Natively, Javascript is not very good at handling binary data. So Node adds a native buffer implementation with a Javascript way of manipulating it. It's the standard way in Node to transport data.

Generally, you can pass buffers on every Node API requiring data to be sent.

Also, when receiving data on a callback, you get a buffer (except when you specify a stream encoding, in which case you get a String).

This wil be covered later.

You can create a Buffer from an UTF8 string like this:

```
var buf = new Buffer('Hello World!');
```

You can also create a buffer from strings with other encodings, as long as you pass it as the second argument:

```
var buf = new Buffer('8b76fde713ce', 'base64');
Accepted encodings are: "ascii", "utf8" and "base64".
or you can create a new empty buffer with a specific size:
  var buf = new Buffer(1024);
and you can manipulate it:
  buf[20] = 56; // set byte 20 to 56
You can also convert it to a UTF-8-encoded string:
  var str = buf.toString();
or into a string with an alternative encoding:
  var str = buf.toString('base64');
```


UTF-8 is the default encoding for Node, so, in a general way, if you omit it as we did on the buffer.toString() call, UTF-8 will be assumed.

Slice a buffer

A buffer can be sliced into a smaller buffer by using the appropriately named slice() method like this:

Hands-on Node Buffers 38/144

```
var buffer = new Buffer('this is the string in my buffer');
var slice = buffer.slice(10, 20);
```

Here we are slicing the original buffer that has 31 bytes into a new buffer that has 10 bytes equal to the 10th to 20th bytes on the original buffer.

Note that the slice function does not create new buffer memory, but uses the original untouched buffer underneath.

Tip: If you are afraid you will be wasting precious memory by keeping the old buffer around when slicing it, you can copy it into another like this:

Copy a buffer

You can copy a part of a buffer into another pre-allocated buffer like this:

```
var buffer = new Buffer('this is the string in my buffer');
var slice = new Buffer(10);
var targetStart = 0,
sourceStart = 10,
sourceEnd = 20;
buffer.copy(slice, targetStart, sourceStart, sourceEnd);
```

Here we are copying part of **buffer** into **slice**, but only positions 10 through 20.

Buffer Exercises

Exercise 1

Create an uninitialized buffer with 100 bytes length and fill it with bytes with values starting from 0 to 99. And then print its contents.

Exercise 2

Do what is asked on the previous exercise and then slice the buffer with bytes ranging 40 to 60. And then print it.

Exercise 3

Do what is asked on exercise 1 and then copy bytes ranging 40 to 60 into a new buffer. And then print it.

Hands-on Node Buffers 39/144

Hands-on Node Event Emitter 40/144

Event Emitter

On Node many objects can emit events. For instance, a TCP server can emit a 'connect' event every time a client connects. Or a file stream request can emit a 'data' event.

.addListener

You can listen for these events by calling one of these objects "addListener" method, passing in a callback function. For instance, a file ReadableStream can emit a "data" event every time there is some data available to read.

Instead of using the "addListener" function, you can also use "on", which is exactly the same thing:

```
var fs = require('fs'); // get the fs module
var readableStream = fs.createReadableStream('/etc/passwd');
readableStream.on('data', function(data) {
 console.log(data);
});
readableStream.on('end', function() {
 console.log('file ended');
});
```

Here we are binding to the **readableStream**'s "data" and "end" events, passing in callback functions to handle each of these cases. When one of these events happens, the readableStream will call the callback function we pass in.

You can either pass in an anonymous function as we are doing here, or you can pass a function name for a function available on the current scope, or even a variable containing a function.

.once

You may also want to listen for an event exactly once. For instance, if you want to listen to the first connection on a server, you should do something like this:

```
server.once('connection', function (stream) {
  console.log('Ah, we have our first user!');
});
```

This works exactly like our "on" example, except that our callback function will be called at most once. It has the same effect as the following code:

Hands-on Node Event Emitter 41/144

```
function connListener(stream) {
  console.log('Ah, we have our first user!');
  server.removeListener('connection', connListener);
}
server.on('connection', connListener);
```

Here we are using the **removeListener**, which also belongs to the EventEmitter pattern. It accepts the event name and the function it should remove.

.removeAllListeners

If you ever need to, you can also remove all listeners for an event from an Event Emitter by simply calling

```
server.removeAllListeners('connection');
```

Creating an Event Emitter

If you are interested on using this Event Emitter pattern - and you should - throughout your application, you can. You can create a pseudo-class and make it inherit from the EventEmitter like this:

```
var EventEmitter = require('events').EventEmitter,
util = require('util');

// Here is the MyClass constructor:
var MyClass = function(option1, option2) {
  this.option1 = option1;
  this.option2 = option2;
}

util.inherits(MyClass, EventEmitter);
```


util.inherits is setting up the prototype chain so that you get the **EventEmitter** prototype methods available to your **MyClass** instances.

This way instances of MyClass can emit events:

```
1 MyClass.prototype.someMethod = function() {
2 this.emit('custom event', 'some arguments');
3 }
```

Here we are emiting an event named "custom event", sending also some data ("some arguments" in this case);

Hands-on Node Event Emitter 42/144

Now clients of MyClass instances can listen to "custom events" events like this:

```
var myInstance = new MyClass(1, 2);
myInstance.on('custom event', function() {
 console.log('got a custom event!');
});
```


Tip: The Event Emitter is a nice way of enforcing the decoupling of interfaces, a software design technique that improves the independence from specific interfaces, making your code more flexible.

Event Emitter Exercises

Exercise 1

Build a pseudo-class named "Ticker" that emits a "tick" event every 1 second.

Exercise 2

Build a script that instantiates one Ticker and bind to the "tick" event, printing "TICK" every time it gets one.

Hands-on Node Timers 43/144

Timers

Node implements the timers API also found in web browsers. The original API is a bit quirky, but it hasn't been changed for the sake of consistency.

setTimeout

This function lets you schedule a function to be executed in the future. An example:

```
var timeout = 2000; // 2 seconds
setTimeout(function() {
 console.log('timed out!');
}, timeout);
```

This code will register a function to be called when the timeout expires. Again, as in any place in JavaScript, you can pass in an inline function, the name of a function or a variable which value is a function.

You can use **setTimeout** with a timeout value of 0 so that the function you pass gets executed some time after the stack clears, but with no waiting. This can be used to, for instance schedule a function that does not need to be executed immediately.

This was a trick sometimes used on browser JavaScript, but, as we will see, Node process.nextTick() can be used instead of this, and it's more efficient.

clearTimeout

setTimeout returns a timeout handle that you can use to disable it like this:

```
var timeoutHandle = setTimeout(function() { console.log('yehaa!'); }, 1000);
clearTimeout(timeoutHandle);
```

Here the timeout will never execute because we clear it right after we set it.

Another example:

```
Source code in chapters/timers_1.js
```

Hands-on Node Timers 44/144

```
var timeoutA = setTimeout(function() {
 console.log('timeout A');
}, 2000);

var timeoutB = setTimeout(function() {
 console.log('timeout B');
 clearTimeout(timeoutA);
}, 1000);
```

Here we are starting two timers: one with 1 second (timeoutB) and the other with 2 seconds (timeoutA). But timeoutB (which fires first) unschedules timeoutA on line 7, so timeoutA is never executes - and the program exits right after line 7 is executed.

setInterval

Set interval is similar to set timeout, but schedules a given function to run every X seconds like this:

```
Source code in
chapters/timers_2.js

1  var period = 1000; // 1 second
2  var interval = setInterval(function() {
3 console.log('tick');
4 }, period);
```

This will indefinitely keep the console logging "tick" unless you terminate Node.

You can unschedule an interval by calling:

clearInterval

clearInterval unschedules a running interval (previous scheduled with setInterval).

```
var interval = setInterval(...);
clearInterval(interval);
```

Here we are using the setInterval return value stored on the **interval** variable to unschedule it on line 2.

process.nextTick

You can also schedule a callback function to run on the next run of the event loop. You can use it like this:

Hands-on Node Timers 45/144

```
process.nextTick(function() {

// this runs on the next event loop
console.log('yay!');

});
```


As we saw, this method is preferred to **setTimeout(fn, 0)** because it is more efficient.

Escaping the event loop

On each loop, the event loop executes the queued I/O events sequentially by calling the associated callbacks. If, on any of the callbacks you take too long, the event loop won't be processing other pending I/O events meanwhile. This can lead to waiting customers or tasks. When executing something that may take too long, you can delay the execution until the next event loop, so waiting events will be processed meanwhile. It's like going to the back of the line on a waiting line.

To escape the current event loop you can use process.nextTick() like this:

```
process.nextTick(function() {
 // do something
});
```

You can use this to delay processing that is not necessary to do immediately to the next event loop.

For instance, you may need to remove a file, but perhaps you don't need to do it before replying to the client. So, you could do something like this:

```
stream.on('data', function(data) {
stream.end('my response');
process.nextTick(function() {
fs.unlink('path/to/file');
})
});
```

Hands-on Node Timers 46/144

A note on tail recursion

Let's say you want to schedule a function that does some I/O - like parsing a log file - to execute periodically, and you want to guarantee that no two of those functions are executing at the same time. The best way is not to use a setInterval, since you don't have that guarantee. The interval will fire no matter if the function has finished it's duty or not.

Supposing there is an asynchronous function called "async" that performs some IO and that gets a callback to be invoked when finished, and you want to call it every second:

```
var interval = 1000; // 1 second
setInterval(function() {
 async(function() {
 console.log('async is done!');
});
});
```

If any two async() calls can't overlap, you are better off using tail recursion like this:

```
var interval = 1000; // 1 second
(function schedule() {
 setTimeout(function() {
 async(function() {
 console.log('async is done!');
 schedule();
 });
}, interval)
})();
```

Here we are declaring a function named schedule (line 2) and we are invoking it immediately after we are declaring it (line 9).

This function schedules a function to execute within one second (line 3 to 8). This function will then call async() (line 4), and only when **async** is done we schedule a new one by calling schedule() again (line 6), this time inside the schedule function. This way we can be sure that no two calls to **async** execute simultaneously in this context.

The difference is that we probably won't have **async** called every second (unless async takes no time to execute), but we will have it called 1 second after the last one finished.

Low-level file-system

Node has a nice streaming API for dealing with files in an abstract way, as if they were network streams, but sometimes you might need to go down a level and deal with the filesystem itself.

First, a nice set of utilities:

fs.stat and fs.fstat

You can query some meta-info on a file (or dir) by using fs.stat like this:

```
var fs = require('fs');

fs.stat('/etc/passwd', function(err, stats) {
 if (err) {console.log(err.message); return; }
 console.log(stats);
 //console.log('this file is ' + stats.size + ' bytes long.');
});
```

If you print the stats object it will be something like:

```
1 { dev: 234881026,
2 ino: 24606,
3 mode: 33188,
4 nlink: 1,
5 uid: 0,
6 gid: 0,
7 rdev: 0,
8 size: 3667,
9 blksize: 4096,
10 blocks: 0,
11 atime: Thu, 17 Mar 2011 09:14:12 GMT,
12 mtime: Tue, 23 Jun 2009 06:19:47 GMT,
13 ctime: Fri, 14 Aug 2009 20:48:15 GMT
```

stats is a Stats instance, with which you can call:

```
stats.isFile()
stats.isDirectory()
stats.isDlockDevice()
stats.isCharacterDevice()
stats.isCymbolicLink()
stats.isFIFO()
stats.isSocket()
```


If you have a plain file descriptor you can use fs.fstat(fileDescriptor, callback) instead.

More about file descriptors later.

If you are using the low-level filesystem API in Node, you will get file descriptors as a way to represent files. These file descriptors are plain integer numbers that represent a file in your Node process, much like in C POSIX APIs.

Open a file

You can open a file by using fs.open like this:

```
var fs = require('fs');

sopen('/path/to/file', 'r', function(err, fd) {
 // got fd
});
```

The first argument to **fs.open** is the file path. The second argument is the flags, which indicate the mode with which the file is to be open. The flags can be 'r', 'r+', 'w', 'w+', 'a', or 'a+'.

Here is the semantics of each flag, taken from the fopen man page:

- r Open text file for reading. The stream is positioned at the beginning of the file.
- r+- Open for reading and writing. The stream is positioned at the beginning of the file.
- w Truncate file to zero length or create text file for writing. The stream is positioned at the beginning of the file.
- w' Open for reading and writing. The file is created if it does not exist, otherwise it is truncated. The stream is positioned at the beginning of the file.
- a Open for writing. The file is created if it does not exist. The stream is positioned at the end of the file. Subsequent writes to the file will always end up at the then current end of file.
- a+ Open for reading and writing. The file is created if it does not exist. The stream is positioned at the end of the file. Subsequent writes to the file will always end up at the then current end of file.

On the callback function, you get a second argument (fd), which is a file descriptor- nothing more than an integer that identifies the open file, which you can use like a handler to read and write from.

Read from a file

Once it's open, you can also read from a file like this:

```
chapters/fs/read.js
 var fs = require('fs');
 fs.open('/var/log/system.log', 'r', function(err, fd) {
 if (err) { throw err }
 var readBuffer = new Buffer(1024),
 bufferOffset = 0,
 bufferLength = readBuffer.length,
 filePosition = 100;
 fs.read(fd, readBuffer,bufferOffset, bufferLength, filePosition,
 function(err, readBytes) {
 if (err) { throw err; }
 console.log('just read ' + readBytes + ' bytes');
 if (readBytes > 0) {
 console.log(readBuffer.slice(0, readBytes));
 }
 });
 <sup>17</sup> });
```

Here we are opening the file, and when it's opened we are asking to read a chunk of 1024 bytes from it, starting at position 100 (line 9).

The last argument to the **fs.read** call is a callback function (line 10) which will be invoked when one of the following 3 happens:

- there is an error,
- something has been read or
- nothing could be read.

On the first argument, this callback gets an error if there was an one, or null.

On the second argument (**readBytes**) it gets the number of bytes read into the buffer. If the read bytes is zero, the file has reached the end.

Write into a file

To write into a file descriptor you can use fs.write like this:

```
var fs = require('fs');
fs.open('/var/log/system.log', 'a', function(err, fd) {
  var writeBuffer = new Buffer('writing this string'),
 bufferOffset = 0,
 bufferLength = writeBuffer.length,
 filePosition = null;
  fs.write(
 fd,
 writeBuffer,
 bufferOffset,
 bufferLength,
 filePosition,
 function(err, written) {
 if (err) { throw err; }
 console.log('wrote ' + written + ' bytes');
 }
  );
});
```

Here we are opening the file in append-mode ('a') on line 3, and then we are writing into it (line 8), passing in a buffer with the data we want written, an offset inside the buffer where we want to start writing from, the length of what we want to write, the file position and a callback. In this case we are passing in a file position of null, which is to say that he writes at the current file position. Here we are also opening in append-mode, so the file cursor is positioned at the end of the file.

Close Your files

On all these examples we did not close the files. This is because these are small simple examples destined to be run and returned. All open files will be closed once the process exists.

In real applications you should keep track of those file descriptors and eventually close them using fs.close(fd[, callback]) when no longer needed.

Advanced Tip: careful when appending concurrently

If you are using these low-level file-system functions to append into a file, and concurrent writes will be happening, opening it in append-mode will not be enough to ensure there will be no overlap. Instead, you should keep track of the last written position before you write, doing something like this:

```
// Appender
var fs = require('fs');
var startAppender = function(fd, startPos) {
  var pos = startPos;
  return {
 append: function(buffer, callback) {
 var oldPos = pos;
 pos += buffer;
 fs.write(fd, buffer, 0, buffer.length, oldPos, callback);
 };
};
};
```

Here we declare a function stored on a variable named "startAppender". This function starts the appender state (position and file descriptor) and then returns an object with an append function.

Now let's do a script that uses this Appender:

```
1  // start appender
2  fs.open('/tmp/test.txt', 'w', function(err, fd) {
3 if (err) {throw err; }
4 var appender = startAppender(fd, 0);
5 appender.append(new Buffer('append this!'), function(err) {
6 console.log('appended');
7 });
8  });
```

And here we are using the appender to safely append into a file.

This function can then be invoked to append, and this appender will keep track of the last position (line 4 on the Appender), and increments it according to the buffer length that was passed in.

asked it to, so we need to do something a little bit smarter here:

```
Source code in
chapters/fs/appender.js
 // Appender
 var fs = require('fs');
 var startAppender = function(fd, startPos) {
 var pos = startPos;
 return {
 append: function(buffer, callback) {
 var written = 0;
 var oldPos = pos;
 pos += buffer;
 (function tryWriting() {
 if (written < buffer.length) {</pre>
 fs.write(fd, buffer, written, buffer.length - written,
 oldPos + written,
 function(err, bytesWritten) {
 if (err) { callback(err); return; }
 written += bytesWritten;
 tryWriting();
 }
 );
 } else {
 // we have finished
 callback(null);
 }
 })();
 }
 26 };
```

Here we use a function named "tryWritting" that will try to write, call fs.write, calculate how many bytes have already been written and call itself if needed. When it detects it has finished (written == buffer.length) it calls callback to notify the caller, ending the loop.

Don't be frustrated if you don't grasp this on the first time around. Give it some time to sink in and come back here after you have finished reading this book.

Also, the appending client is opening the file with mode "w", which truncates the file, and it's telling appender to start appending on position 0. This will overwrite the file if it has content. So, a wizer version of the appender client would be:

```
// start appender
fs.open('/tmp/test.txt', 'a', function(err, fd) {
 if (err) {throw err; }
 fs.fstat(fd, function(err, stats) {
 if (err) {throw err; }
 console.log(stats);
 var appender = startAppender(fd, stats.size);
 appender.append(new Buffer('append this!'), function(err) {
 console.log('appended');
 });
 });
}

// start appender
// stats.size
// console.log('appended');
// stats.size
// punction(err) {
 console.log('appended');
 });
// start appender
// stats.size
// stats.si
```

File-system Exercises

You can check out the solutions at the end of this book.

Exercise 1 - get the size of a file

Having a file named a.txt, print the size of that files in bytes.

Exercise 2 - read a chunk from a file

Having a file named a.txt, print bytes 10 to 14.

Exercise 3 - read two chunks from a file

Having a file named a.txt, print bytes 5 to 9, and when done, read bytes 10 to 14.

Exercise 4 - Overwrite a file

Having a file named a.txt, Overwrite it with the UTF8-encoded string "ABCDEFGHIJLKLMNOPQRSTUVXYZ0123456789abcdefghijklmnopqrstuvxyz".

Exercise 5 - append to a file

Having a file named a.txt, append utf8-encoded string "abc" to file a.txt.

Exercise 6 - change the content of a file

Having a file named a.txt, change byte at pos 10 to the UTF8 value of "7".

Hands-on Node HTTP 55/144

HTTP

HTTP Server

You can easily create an HTTP server in Node. Here is the famous http server "Hello World" example:

```
Source in file:
http/http_server_1.js

1  var http = require('http');
2

3  var server = http.createServer();
4  server.on('request', function(req, res) {
5 res.writeHead(200, {'Content-Type': 'text/plain'});
6 res.write('Hello World!');
7 res.end();
8  });
9  server.listen(4000);
```

On line 1 we get the 'http' module, to which we call createServer() (line 3) to create an HTTP server.

We then listen for 'request' type events, passing in a callback function that gets two arguments: the request object and the response object. We can then use the response object to write back to the client.

On line 5 we write a header (ContentType: text/plain) and the HTTP status 200 (OK).

On line 6 we reply the string "Hello World!" and on line 7 we terminate the request.

On line 9 we bind the server to the port 4000.

So, if you run this script on node you can then point your browser to http://localhost:4000 and you should see the "Hello World!" string on it.

This example can be shortened to:

```
Source in file:
http/http_server_2.js

1 require('http').createServer(function(req, res) {
2 res.writeHead(200, {'Content-Type': 'text/plain'});
3 res.end('Hello World!');
4 }).listen(4000);
```

Here we are giving up the intermediary variables for storing the http module (since we only need to call it once) and the server (since we only need to make it listen on port 4000). Also, as a shortcut, the http.createServer function accepts a callback function that will be invoked on every request.

There is one last shortcut here: the response end function can accept a string or buffer which it will

Hands-on Node HTTP 56/144

send to the client before ending the request.

The http.ServerRequest object

When listening for "request" events, the callback gets one of these objects as the first argument. This object contains:

req.url

The URL of the request, as a string. It does not contain the schema, hostname or port, but it contains everything after that. You can try this to analyze the url:

```
source in file:
http/http_server_3.js

1 require('http').createServer(function(req, res) {
2 res.writeHead(200, {'Content-Type': 'text/plain'});
3 res.end(req.url);
4 }).listen(4000);
```

and connect to port 4000 using a browser. Change the URL to see how it behaves.

req.method

This contains the HTTP method used on the request. It can be, for example, 'GET', 'POST', 'DELETE' or any other one.

req.headers

This contains an object with a property for every HTTP header on the request. To analyze it you can run this server:

```
Source in file:
http/http_server_4.js

1  var util = require('util');
2

3  require('http').createServer(function(req, res) {
4 res.writeHead(200, {'Content-Type': 'text/plain'});
5  res.end(util.inspect(req.headers));
6  }).listen(4000);
```

and connect your browser to port 4000 to inspect the headers of your request.

Here we are using util.inspect(), an utility function that can be used to analyze the properties of any object.

Hands-on Node HTTP 57/144

req.headers properties are on lower-case. For instance, if the browser sent a "Cache-Control: max-age: 0" header, req.headers will have a property named "cache-control" with the value "max-age: 0" (this last one is untouched).

The http.ServerResponse object

The response object (the second argument for the "request" event callback function) is used to reply to the client. With it you can:

Write a header

You can use res.writeHead(status, headers), where headers is an object that contains a property for every header you want to send.

An example:

```
Source in file:
http/http_server_5.js

1  var util = require('util');
2

3  require('http').createServer(function(req, res) {
4 res.writeHead(200, {
5 'Content-Type': 'text/plain',
6 'Cache-Control': 'max-age=3600'
7  });
8  res.end('Hello World!');
9 }).listen(4000);
```

On this example we set 2 headers: one with "Content-Type: text/plain" and another with "Cache-Control: max-age=3600".

If you save the above source code into http_server_5.js and run it with:

```
$ node http server 5.js
```

You can query it by using your browser or using a command-line HTTP client like curl:

```
$ curl -i http://localhost:4000
HTTP/1.1 200 OK
Content-Type: text/plain
Cache-Control: max-age=3600
Connection: keep-alive
Transfer-Encoding: chunked
Hello World!
```

Change or set a header

You can change a header you already set or set a new one by using

Hands-on Node HTTP 58/144

```
res.setHeader(name, value);
```

This will only work if you haven't already sent a piece of the body by using res.write().

Remove a header

You can remove a header you have already set by calling:

```
res.removeHeader(name, value);
```

Again, this will only work if you haven't already sent a piece of the body by using res.write().

Write a piece of the response body

```
You can write a string:
```

This method can, as expected, be used to reply dynamically generated strings or binary file. Replying with binary data will be covered later.

HTTP Client

You can issue http requests using the "http" module. Node is specifically designed to be a server, but it can itself call other external services and act as a "glue" service. Or you can simply use it to run a simple http client script like this one:

http.get()

```
Source in file:
http/http_client_1.js
```

Hands-on Node HTTP 59/144

```
var http = require('http');

var options = {
 host: 'www.google.com',
 port: 80,
 path: '/index.html'

};

http.get(options, function(res) {
 console.log('got response: ' + res.statusCode);
}).on('error', function(err) {
 console.log('got error: ' + err.message)
});
```

This example uses http.get to make an HTTP GET request to the url http://www.google.com:80/index.html.

You can try it by saving it to a file named http_client_1.js and running:

```
1 $ node http_client_1.js
2 got response: 302
```

http.request()

Using http.request you can make any type of HTTP request:

```
http.request(options, callback);
```

The options are:

- host: A domain name or IP address of the server to issue the request to.
- port: Port of remote server.
- method: A string specifying the HTTP request method. Possible values: 'GET' (default), 'POST', 'PUT', and 'DELETE'.
- path: Request path. Should include query string and fragments if any. E.G. '/index.html?page=12'
- headers: An object containing request headers.

The following method makes it easy to send body values (like when you are uploading a file or posting a form):

```
Source in file: http/http_client_2.js
```

Hands-on Node HTTP 60/144

```
var options = {
 host: 'www.google.com',
 port: 80,
 path: '/upload',
 method: 'POST'
<sup>6</sup> };
  var req = require('http').request(options, function(res) {
 console.log('STATUS: ' + res.statusCode);
 console.log('HEADERS: ' + JSON.stringify(res.headers));
 res.setEncoding('utf8');
 res.on('data', function (chunk) {
 console.log('BODY: ' + chunk);
14
 });
  });
  // write data to request body
18 req.write("data\n");
  req.write("data\n");
20 req.end();
```

On lines 18 and 19 we are writing the HTTP request body data (two lines with the "data" string) and on line 20 we are ending the request. Only then the server replies and the response callback gets activated (line 8).

Then we wait for the response. When it comes, we get a "response" event, which we are listening to on the callback function that starts on line 8. By then we only have the HTTP status and headers ready, which we print (lines 9 nd 10).

Then we bind to "data" events (line 12). These happen when we get a chunk of the response body data (line 12).

This mechanism can be used to stream data from a server. As long as the server keeps sending body chunks, we keep receiving them.

HTTP Exercises

You can checkout the solutions at the end of this book.

Exercise 1

Make an HTTP server that serves files. The file path is provided in the URL like this: http://localhost:4000/path/to/my/file.txt

Hands-on Node HTTP 61/144

Exercise 2

Make an HTTP server that outputs plain text with 100 new-line separated unix timestamps every second.

Exercise 3

Make an HTTP server that saves the request body into a file.

Exercise 4

Make a script that accepts a file name as first command line argument and uploads this file into the server built on the previous exercise.