

Node.js Enterprise Middleware

Behrad Zari
behradz@gmail.com
June 2014

=Server-Side Javascript

Context

- Soft Real-Time Push-Based Applications
 - twitter, chat, sport bets, mobile, ...
- ► SPA
 - many req/sec with low response times, sharing things like validation code between the client and server, FAT client
- Cloud
 - SaaS, PaaS, DBaaS

Context (cont.)

- Queued Inputs
 - High concurrency, DB bottleneck, Brokers (MOM)
- ► JSON-based REST-full Interfaces
 - Service mediation & federation (SOA)
- Polyglot-Database Applications
 - NoSQL + Relational + Distributed Caches

in a rapid agile development fashion

Motivation: grow

Performance + Scalability

Rapid Change

Mobile

Data Volume

Enterprise Service Farms

Concurrency

Cloud

101

Integration

CGI (1993)

```
#!/usr/bin/perl
=head1 DESCRIPTION

printenv - a CGI program that just prints its environment
=cut
print "Content-type: text/plain\r\n\r\n";

for my $var ( sort keys %ENV ) {
 printf "%s = \"%s\"\r\n", $var, $ENV{$var};
}
```

a process/request

PHP (1994)

a thread/request No Pooling

Java Servlet (1995)

```
import java.io.IOException;
import javax.servlet.ServletConfig;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class ServletLifeCycleExample extends HttpServlet {
 private int count;
 @Override
 public void init(ServletConfig config) throws ServletException {
 super.init(config);
 getServletContext().log("init() called");
 count = 0:
 @Override
 protected void service (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 getServletContext().log("service() called");
 response.getWriter().write("Incrementing the count: count = " + count);
 @Override
 public void destroy() {
 a thread/request
 getServletContext().log("destroy() called");
 with pooling in container = pre-allocation
```

Problem 1?

- Context switching is not free
- Execution stacks take up memory

A quick calculation: assuming that each thread potentially has an accompanying 2 MB of memory with it, running on a system with 8 GB of RAM puts us at a theoretical maximum of 4000 concurrent connections, plus the cost of context-switching between threads.

For massive concurrency,

cannot use an OS thread for each
connection

Problem 2?

We always do I/O

```
result = db.query("select somthing from T");
// use result
```

which is blocking

I/O latency

L1: 3 cycles

L2: 14 cycles

RAM: 250 cycles

DISK: 41,000,000 cycles

NETWORK: 240,000,000

Non-Blocking IO

Non-Blocking IO

Callbacks + Polling Epoll, POSIX AIO, ...

Event-Driven

```
While there are events to process


e = get the next event

perform the action requested by e in a thread

if e's thread is complete and e has an associated callback

call the callback
```

Event Loop

Now...

```
var result = null;
db.query("select..", function (passedResult) {
 // use passed result...
 result = passedResult;
});
console.log( result ); // what's result now?
```

Concurrency Models

Thread-based

Locks and Shared State

VS

Event-driven Concurrency

- I/O parallelism without requiring CPU parallelism
- no synchronization is required
- maximize resource efficiency

Where were you!?

Why everyone isn't using event loops, callbacks, non-blocking IO?

- Cultural
- Infrastructural

Cultural

This is How we're taught I/O:

```
puts("Enter your name: "
var name = gets();
puts("Name: " + name);
```

Cultural (2)

Rejected as too complicated

```
puts("Enter your name: ");
gets(function (name) {
 puts("Name: " + name);
});
```

Missing Infrastructure

Single threaded event loops require I/O to be non-blocking

Most libraries are not.

Too Much Infrastructure

EventMachine, Twisted, AnyEvent, Apache Mina, Java nio, ...

users are confused how to combine with other available libraries

Why Javascript?

Javascript designed specifically to be used with an event loop purely:

- Anonymous functions, closures
- Only one callback at a time
- I/O through DOM event callbacks
- culture of Javascript is already geared towards evented programming

What is Node.js?

Node.js emerged from a project at cloud service provider Joyent in 2009

Node.js Project on www.ohloh.net

Node.js Architecture

Open source JavaScript engine, Optimizer, JIT, inline caching, GC

Cross-platform asychronous I/O

Node.js Server (2009)

```
var http = require('http');
var count = 0;

http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end((++count)+'\n');
}

http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end((++count)+'\n');
}

console.log("Server running at http://127.0.0.1:1337");
```

```
% node example.js
Server running at http://127.0.0.1:1337/
```

Node.js Ecosystem

Modules (CommonJS Securable Module)

- Think Modular, not Monolithic
- Fine grained pieces of logic

innovation through modularity

npm

module (package) manager, taking care of recursive dependencies and resolving collisions, ...

Publishing a node module fulfills satisfaction for developers much greater than contributing to a larger code base

Module's package.json

```
"name": "my-program",
"version": "1.0.0",
"description": "program description",
"homepage": "http://programs-website.com",
"keywords": [
 "one".
 "three"
"author": "Bevry Pty Ltd kus@bevry.mex (http://bevry.me)",
"maintainers": [
 "Benjamin Lupton <b@lupton.cc> (http://balupton.com)"
 "Benjamin Lupton <b@lupton.cc> (http://balupton.com)"
"bugs": {
 "url": "http://programs-issue-tracker.com"
"repository" : {
 "type": "git",
 "url": "http://programs-repository.git"
"engines" : {
 "node": ">=0.6.0",
 "npm": ">=1.1.0"
"dependencies": {
 "connect": "2.6.x",
 "express": "3.0.x",
 "socket.io": "0.9.x"
"devDependencies": {
 "coffee-script": "1.4.x"
"directories": {
 "lib": "./lib"
 "program": "./bin/program"
}.
"scripts": {
 "test": "node ./test/everything.test.js"
"main": "./main.js"
```

Dependencies are your friends

lets you avoid
dependency hell by
modifying the
require.paths at runtime

Do not force everyone to agree on the same version of a module

Node.js Ecosystem

```
"colors": "0.6.0-1",
 "dependencies": {
 "composer-api": "1.0.0",
 "async": "0.2.x",
 "errs": "0.2.3",
 "colors": "0.6.x",
 "flatiron": "0.3.5",
 "connect": "2.7.x".
 "flatiron-cli-config": "0.1.4",
"dependencies": {
 "connect-redis": "1.4.x",
 "flatiron-cli-users": "0.1.8",
 "colors": "0.6.0-1",
 "ejs": "0.8.x",
 "fstream": "0.1.22",
 "complete": "0.3.1",
 e Node.js appl
 "git://github.com/Swaagie/
 "flathormally depends on n
 han a dozen npm modul
 "nodejitsu-api": "0.4.6", "wtfos": "0.0.3"
 "sendgrid-web": "0.0.x",
 "opener": "1.3.x",
 "stackexchange": "0.0.x",
 "pkginfo": "0.3.0",
 "union": "git://github.com/flatiron/
 "progress": "0.1.0",
 "validator": "1.1.x",
 "request": "2.16.6".
 "vencione": "A 2 v"
```

Node.js Ecosystem

event loop and event handlers yields an IoC: why we needed IoC?

why we needed loc? how is real world?

Node.js TCP Server Socket

```
var net = require('net');
var\ HOST = '127.0.0.1';
var PORT = 6969:
// Create a server instance, and chain the listen function to it
// The function passed to net.createServer() becomes the event handler for the 'connection' event
// The sock object the callback function receives UNIQUE for each connection
net.createServer(function(sock) {
 // We have a connection - a socket object is assigned to the connection automatically
 console.log('CONNECTED: ' + sock.remoteAddress +':'+ sock.remotePort);
 // Add a 'data' event handler to this instance of socket
 sock.on('data', function(data) {
 console.log('DATA ' + sock.remoteAddress + ': ' + data);
 // Write the data back to the socket, the client will receive it as data from the server
 sock.write('You said "' + data + '"');
 });
 // Add a 'close' event handler to this instance of socket
 sock.on('close', function(data) {
 console.log('CLOSED: ' + sock.remoteAddress +' '+ sock.remotePort);
 });
}).listen(PORT, HOST);
console.log('Server listening on ' + HOST +':'+ PORT);
```

RPC (RMI) in node.js

Dnode Server

Dnode Client

```
// server:
var DNode = require('dnode');

var server = DNode({
 timesTen : function (n,f) { f(n * 10) },
}).listen(6060);
```

```
// client:
var DNode = require('dnode');
var sys = require('sys');

DNode.connect(6060, function (remote) {
 remote.timesTen(5, function (result) {
 sys.puts(result); // 5 * 10 == 50
 });
});
```

How to scale our single-threaded high performance node.js service?

with node.js built-in Cluster module

Cluster Module


```
var cluster = require('cluster');
var http = require('http');
var numCPUs = require('os').cpus().length;
if (cluster.isMaster) {
 // Fork workers.
  for (var i = 0; i < numCPUs; i++) {
 cluster.fork(); -
  cluster.on('exit', function(worker, code, signal) {
 console.log('worker ' + worker.process.pid + ' died');
 });
} else {
 // Workers can share any TCP connection
 // In this case its a HTTP server
 http.createServer(function(req, res) {
 res.writeHead(200);
 res.end("hello world\n");
  }).listen(8000);
```

N-Copy, Shared Socket, Round-Robin

Node.js
achieves
scalability
levels of over
1Million
concurrent
connections

Node.js Scalability Model

Horizontal, share-nothing

independently scale the subsystems

a JavaEE 3-tier app is actually not written with Horizontal clustering in mind

Microservice Architecture

A monolithic application puts all its functionality into a single process...

A microservices architecture puts each element of functionality into a separate service...

... and scales by replicating the monolith on multiple servers

... and scales by distributing these services across servers, replicating as needed.

http://martinfowler.com/articles/microservices.html

Decentralized Responsibility & Data

Independently deployable services gracefully fail Easy monitoring continuous deployment **SPoF** Polyglot Persistence monolith - single database microservices - application databases

http://martinfowler.com/articles/microservices.html

Node.js Enterprise Middleware

Node.js Middleware Benefits

- Performance & Scalability
 - single threaded event loop + async IO (built-in)
 - easy high performance middleware stack (as a primary goal)
 - hard to write slow programs
- Agile and lightweight development
 - Javascript
 - modularity
 - TDD, BDD, automated tests(mocha,...)
 - avoid build step (live coding)
- Auto Restart and Continuous Deployment
 - process monitoring (forever, pm2,...)
 - fail fast: just fail & let some other process do error recovery

Node.js Business Benefits

- Motivation
 - high risk
 - fast prototyping
 - continuous delivery
- Productivity
 - an enterprise scale web server in 5 lines
 - >80K modules on npm (growing ecosystem)
 - Comet, Pervasive Computing, REST, MOM, Integration?
- Developer Joy
 - more happy, works better, more developers join
- Cost Savings
 - fewer developers
 - smaller iterations + more velocity => half-time
 - Less hardware

Market Share

Success Stories

Name	Usage
Paypal	\$3.5 billion IN 2011, In Java Spring: unfriendly environment for frontend engineers With Java, when deployed to a staging server was a few thousandths of a second wait in Node.js, Bill Scott, 33-50% fewer lines of code to get a job done PayPal has redone 22 of its customer applications: PayPal Funding Source, PayPal Account Details, PayPal LogOn, and Wallet
eBay	released ql.io, an event-driven aggregation tool for API consumption
LinkedIn	massive performance gains with Node
Yahoo!	Mojito, 200 developers, 500 private, 800 extra modules, 2,000,000 req/min
Walmart	mobile development, no server down time!
Oracle	Nashorn: a JVM-based JavaScript engine

Repository Module Count

www.modulecounts.com

Monthly Contributors

Node.js Project on Ohloh (2014)

8000 lines of C/C++, 2000 lines of Javascript, 14 contributors @ 2009

.end()

```
behrad.thankYou( function( err, question, next ) {
 question.tryAnswering( function(err, ack) {
 if( err && !ack ) {
 return question.explainMore( next );
 }
 next();
 });
```

References

 It was a huge list, please surf the web as me, or contact me:)

Let me know if you have...

- High Throughput & Scalable backend
- NoSQL, Data Engineering, BI
- Enterprise Integration

problems.

Supplementary Content...

Js anti-pattern 1: Callback hell

JS Callback hell

```
doAsync1(function () {
 doAsync2(function () {
 doAsync3(function () {
 doAsync4(function () {
 })
 })
})
```


```
var fs = require('fs')
var path = require('path')
module.exports = function (dir, cb) {
  fs.readdir(dir, function (er, files) { // [1]
 if (er) return cb(er)
 var counter = files.length
 var errored = false
 var stats = \Pi
 files.forEach(function (file, index) {
 fs.stat(path.join(dir,file), function (er, stat) { // [2]
 if (errored) return
 if (er) {
 errored = true
 return cb(er)
 stats[index] = stat // [3]
 if (--counter == 0) \{ // [4] \}
 var largest = stats
 .filter(function (stat) { return stat.isFile() }) // [5]
 .reduce(function (prev, next) { // [6]
 if (prev.size > next.size) return prev
 return next
 cb(null, files[stats.indexOf(largest)]) // [7]
3)
3)
```

Solution 1: async module

```
var fs = require('fs')
var async = require('async')
var path = require('path')
module.exports = function (dir, cb) {
  async.waterfall([ // [1]
 function (next) {
 fs.readdir(dir, next)
 function (files, next) {
 var paths =
 files.map(function (file) { return path.join(dir,file) })
 async.map(paths, fs.stat, function (er, stats) { // [2]
 next(er, files, stats)
 })
 function (files, stats, next) {
 var largest = stats
 .filter(function (stat) { return stat.isFile() })
 .reduce(function (prev, next) {
 if (prev.size > next.size) return prev
 return next
 })
 next(null, files[stats.indexOf(largest)])
  ], cb) // [3]
```

Solution 2: promises

```
var fs = require('fs')
var path = require('path')
var 0 = require('q')
var fs_readdir = 0.denodeify(fs.readdir) // [1]
var fs_stat = 0.denodeify(fs.stat)
module.exports = function (dir) {
  return fs_readdir(dir)
 .then(function (files) {
 var promises = files.map(function (file) {
 return fs_stat(path.join(dir,file))
 return ().all(promises).then(function (stats) { // [2]
 return [files, stats] // [3]
 1)
 .then(function (data) { // [4]
 var files = data[0]
 var stats = data[1]
 var largest = stats
 .filter(function (stat) { return stat.isFile() })
 .reduce(function (prev, next) {
 if (prev.size > next.size) return prev
 return next
 })
 return files[stats.indexOf(largest)]
 })
```

Solution 3: generators

```
var co = require('co')
var thunkify = require('thunkify')
var fs = require('fs')
var path = require('path')
var readdir = thunkify(fs.readdir) <strong>[1]</strong>
var stat = thunkify(fs.stat)
module.exports = co(function* (dir) { // [2]
  var files = yield readdir(dir) // [3]
  var stats = yield files.map(function (file) { // [4]
 return stat(path.join(dir,file))
  var largest = stats
 .filter(function (stat) { return stat.isFile() })
 .reduce(function (prev, next) {
 if (prev.size > next.size) return prev
 return next
  return files[stats.indexOf(largest)] // [5]
})
```