Beginning Node.js

Basarat Ali Syed

Beginning Node.js

Copyright © 2014 by Basarat Ali Syed

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

ISBN-13 (pbk): 978-1-4842-0188-6

ISBN-13 (electronic): 978-1-4842-0187-9

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director: Welmoed Spahr Lead Editor: Louise Corrigan Technical Reviewer: Martin Bean

Editorial Board: Steve Anglin, Mark Beckner, Ewan Buckingham, Gary Cornell, Louise Corrigan,

Jim DeWolf, Jonathan Gennick, Robert Hutchinson, Michelle Lowman, James Markham, Matthew Moodie, Jeff Olson, Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Dominic Shakeshaft, Gwenan Spearing,

Matt Wade, Steve Weiss

Coordinating Editor: Christine Ricketts

Copy Editor: Ann Dickson Compositor: SPi Global Indexer: SPi Global Artist: SPi Global

Cover Designer: Anna Ishchenko

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a Delaware corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales–eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this text is available to readers at www.apress.com. For detailed information about how to locate your book's source code, go to www.apress.com/source-code/.

Dedicated to my brother Babar Ali Syed who has always supported and loved me unconditionally, to my mother Hasnain Syedah who showed me the value of continued unquestioning effort, to my brother Baqar Ali Syed who has been a great friend to have at all times, to my sister Taskeen Syedah who has helped shape my opinion on how to lead a happy life, and to my loving wife Sana Basarat to whom I have dedicated my life.

Contents at a Glance

About the Author	xvi
About the Technical Reviewer	xiz
Acknowledgments	xx
Introduction	xxii
■Chapter 1: Setting Up for Node.js Development	1
■Chapter 2: Understanding Node.js	17
■Chapter 3: Core Node.js	41
■Chapter 4: Node.js Packages	65
■ Chapter 5: Events and Streams	91
■ Chapter 6: Getting Started with HTTP	115
■Chapter 7: Introducing Express	141
■Chapter 8: Persisting Data	165
■ Chapter 9: Front-End Basics	181
■ Chapter 10: Simplifying Callbacks	197
■Chapter 11: Debugging	22
■ Chapter 12: Testing	24
■ Chapter 13: Deployment and Scalability	25
Index	275

Contents

About the Author	xvi
About the Technical Reviewer	Xi
Acknowledgments	xx
Introduction	xxii
■ Chapter 1: Setting Up for Node.js Development	1
Installing Node.js	
Installing on Windows	
Installing on Mac OS X	
Using the REPL	(
Executing Node.js Scripts	
Setting Up an Integrated Development Environment	
WebStorm Node.js Support	
Visual Studio Node.js Support	1
Summary	15
■ Chapter 2: Understanding Node.js	
Variables	
Numbers	1
Boolean	1
Arrays	1
Object Literals	1
Functions	20
Functions 101	20
Immediately Executing Function	2

CONTENTS

Anonymous Function	21
Higher-Order Functions	22
Closures	22
Understanding Node.js Performance	23
The I/O Scaling Problem	23
Traditional Web Servers Using a Process Per Request	24
Traditional Web Servers Using a Thread Pool	24
The Nginx Way	25
Node.js Performance Secret	26
More Node.js Internals	28
Thread Starvation	28
Data-Intensive Applications	29
The V8 JavaScript Engine	31
More JavaScript	31
Everything Is a Reference	31
Default Values	32
Exact Equality	32
null	33
Truthy and Falsy	33
Revealing Module Pattern	34
Understanding this	34
Understanding Prototype	36
Error Handling	38
Summary	40
Works Cited	40
■ Chapter 3: Core Node.js	41
Node.js File-Based Module System	41
Node.js require Function	
Node.js Exports	
Modules Best Practices	47

Important Globals	48
console	48
Timers	48
filename anddirname	49
process	49
Buffer	50
global	51
Core Modules	52
Consuming Core Modules	52
Path Module	52
fs Modulefs Module	53
os Module	54
util Module	55
Reusing Node.js Code in the Browser	56
Introducing AMD	56
Setting Up RequireJS	56
Playing with AMD	58
Converting Node.js Code into Browser Code	61
Summary	64
■ Chapter 4: Node.js Packages	65
Revisiting Node Modules	65
Scanning for node_modules	66
Folder-Based Modules	66
Advantages of node_modules	67
Module Caching and node_modules	69
JSON	69
Beginner's Introduction to JSON	69
Loading JSON in Node.js	71
The JSON Global	71
NPM	72
package.json	

Installing an NPM Package	74
Saving Dependencies	74
Refresh the node_modules Folder	74
Listing All Dependencies	75
Removing a Dependency	75
package.json Online Dependency Tracking	75
Semantic Versioning	76
Semantic Versioning in NPM / package.json	76
Updating Dependencies	77
Global Node.js Packages	78
Using require with Global Modules	78
Package.json and require	78
Modules Recap	80
Popular Node.js Packages	80
Underscore	80
Handling Command Line Arguments	82
Handling Date/Time Using Moment	83
Customizing Console Colors	86
Additional Resources	89
Summary	90
■ Chapter 5: Events and Streams	91
Classical Inheritance in JavaScript	91
Arriving at an Inheritance Pattern	91
The Constructor Property	95
The Proper Node.js Way	96
Overriding Functions in Child Classes	97
Checking Inheritance Chain	97
Deeper Understanding of the Internals of util.inherits	98
Node.js Events	100
EventEmitter class	100
Creating Your Own Event Emitters	106

Process Events	106
Streams	108
Pipe	110
Consuming Readable Streams	111
Writing to Writable Streams	111
Creating Your Own Stream	112
Summary	113
■Chapter 6: Getting Started with HTTP	115
Basics of Node.js HTTP	
Inspecting Headers	
Using a Debugging Proxy	117
Key Members of the Response Stream	119
Key Members of the Request Stream	120
Creating Your Own File Web Server	121
Serving Base HTML	121
Serving a Directory	122
Introducing Connect	125
Creating a Bare-Bones Connect Application	125
Creating a Connect Middleware	126
Mounting Middleware by Path Prefix	127
Using an Object as Middleware	128
Creating Configurable Middleware	128
The Power of Chaining	129
HTTPS	135
Asymmetric Cryptography	135
Generating Keys	136
Create an HTTPS Server	137
Use HTTPS by Default	138
Summary	140

Chapter 7: Introducing Express	141
Basics of Express	141
Popular Connect/ExpressJS Middleware	142
Serving Static Pages	142
Listing Directory Contents	143
Accepting JSON Requests and HTML Form Inputs	144
Handling Cookies	145
Cookie-Based Sessions	149
Compression	150
Time-out Hanging Requests	151
Express Response Object	153
Simplifying Send	154
Express Request Object	155
Making Request and Response Cross Visible	156
Understanding REST	156
Express Application Routes	157
Creating a Route Object	158
A Deeper Look at the Path Option	158
Parameter-Based Routing	159
Express Router Object	160
Additional Resources	163
Summary	163
Chapter 8: Persisting Data	165
Introduction to NoSQL	
What Is a Document Database?	
What Is a Key-Value Store?	
Why NoSQL?	
Installing MongoDB	
Understanding the Binaries	
Running Your First Server	
The MongoDB REPL	

Important MongoDB Concepts	169
MongoDB _id field	170
MongoDB Document Format	171
MongoDB Using Node.js	171
Update a Document	173
Update Operators	173
Mongoose ODM	175
Connecting to MongoDB	175
Mongoose Schema and Model	175
Using a MongoDB as a Distributed Session Store	177
Managing MongoDB	179
Additional Resources	180
Summary	180
■ Chapter 9: Front-End Basics	181
What Is a SPA?	181
Why AngularJS?	183
Introduction to Twitter Bootstrap	184
Set Up a Simple AngularJS Application	185
Modules in AngularJS	187
Directives in AngularJS	187
Controller and \$scope	188
Creating a Simple To-Do List Application	188
Creating a REST API	192
Wire Up the Front End with the REST API	193
Next Steps	196
Additional Resources	196
Summary	196

CONTENTS

■ Chapter 10: Simplifying Callbacks	197
The Callback Hell	197
If/else in an Async World	199
Loops in an Async World	200
Error Handling	202
Introduction to Promises	205
Create a Promise	205
Promise States	207
The Then and Catch Basics	207
Chain-ability of Then	209
Converting Callbacks to Promises	211
Interfacing with nodeback	211
Converting Non-nodeback Callback Functions	213
Providing a Promise + nodeback Interface	214
Further Notes on the Promise API	215
Promises Supports Other Promises as a Value	215
Ungracefully Terminating a Promise Chain (Intentionally)	216
Promise Library Compatibility	217
Inspecting the State of Promises	218
Parallel Flow Control	218
Generators	219
Motivation for Generators	220
Power of Generators in JavaScript	220
Promises and Generators	222
The Future	223
Additional Resources	224
Summary	224

Chapter 11: Debugging	225
The Console Object	225
Simple Logging	225
Simple Benchmark	226
A Quick Way to Get the Call Stack	227
Print to stderr	228
The Debugger Statement	229
Node's Built-in Debugger	229
Node-inspector	231
Remote Debugging Node.js	234
Remote Debugging with Node-inspector	234
Node.js Configuration in WebStorm	237
Additional Resources	240
Summary	240
Chapter 12: Testing	241
Assert	241
Mocha	
Installing Mocha	
Creating and Running a Basic Test	244
Mocha API	246
Async Testing	248
Mocha Command Line Options	250
Chai	251
Additional Assertions in Chai	251
Chai Plug-ins	252
BDD Style Assertions	252
Additional Resources	253

Chapter 13: Deployment and Scalability	255
Ensuring Uptime	255
Using Forever	256
Node.js Clustering	257
Spawning Workers	257
The Ideal Worker Count	258
Handling HTTP Requests in Workers	259
Communicating with the Master	259
Core AWS Concepts	260
Why Amazon Web Services	260
AWS Console	260
EC2	262
Which EC2 AMI?	262
EC2 Instance Types	262
EBS	262
Key Pair	262
VPC	263
Creating Your First EC2 Instance	263
Create a Key Pair	263
Configuring the Security Group	264
Provisioning an Instance	265
Connecting to the EC2 Instance for the First Time	270
Setting Up a SSH Connect Script	270
Keeping Your Server Safe	272
Install Node.js and NPM	272
Allowing Global Package Installation	273
Running Your Node.js Application in AWS	273
Additional Resources	273
Summary	274
ndex	275

About the Author

Basarat Ali Syed is a senior developer and the go-to guy for front end at PicnicSoftware (http://picnicsoftware.com/) in Melbourne, Australia. He studied Master of Computing at Australian National University (the top Australian University) and graduated with high distinction in all courses. He is a familiar face at developer meet-ups and conferences in Australia and has been a speaker at events such as Alt.NET, DDDMelbourne, MelbJS, and Melbourne Node.js, among others. He is deeply passionate about web technologies and strongly believes that whenever given a choice, one should always bet on JavaScript. He is a respected member of the TypeScript community and works on the DefinitelyTyped team (https://github.com/DefinitelyTyped). He believes Node.js can do for the back end what Chrome did for the front end. In his spare time he enjoys bodybuilding and cycling, and he maintains a YouTube channel for helping fellow developers (http://youtube.com/basaratali). You can follow him on Twitter at https://twitter.com/basarat and https://github.com/basarat.

About the Technical Reviewer

Martin Bean is a web developer based in the North East of England. Having grown up and studied in Darlington, he moved to Newcastle upon Tyne at the age of 18, where he started his career with a well-respected digital agency. Although he entered with aspirations of being a designer, he switched to development, giving him skills in both disciplines.

After working at agencies for almost five years, Martin left to pursue a career as a freelance developer and consultant and hasn't looked back. Specializing in development, he has worked with global video game publishers and nationwide retailers on everything from simple web sites to be spoke e-commerce platforms.

Martin is active on various social networks. You can follow him on Twitter at https://twitter.com/martinbean.

Acknowledgments

Man is limited by his fears.

—Babar Ali Syed

This work would not have been possible without the effort of some people very dear and close to me. I'd like to thank the kind folk at PicnicSoftware—Matt Walkenhorst, Nick Josevski, Andrew Browne, Scott Lowe, Tim Buddington, and Dave Churchill—who make my office feel like a second home. My brother Baqar Ali Syed who tolerated my long isolation periods where I would just research technology and then analyze the best way to present this material. Thanks to Steve Fenton, who inspired me to undertake the monumental task of authoring a book. All of the people from DefinitelyTyped—especially Boris Yankov, Masahiro Wakame, Bart van der Schoor, and John Reilly—who have been a constant source of inspiration. To all of the people at Apress—especially Christine Ricketts, Martin Bean, Ann Dickson, Louise Corrigan, and Dhaneesh Kumar—without whose effort this book would not be possible. Thanks to the Melbourne development community—especially Andrey Sidorov, Jim Pelletier, Leah Garrett and Michael Lyons—who make this awesome city even better.

xxi

Introduction

Undoubtedly, personal computing has revolutionized the way we live and work today. The Web has further revolutionized the way we use applications. When it was first introduced, the Internet was designed to present information in the form of documents. Later, JavaScript was added, which has been the key ingredient for the innovation we see on the Web today. Web applications are platform-independent, seamlessly updating, safe by default, and available anytime and everywhere. No wonder it is difficult to get started in a developer role today without some knowledge of how the Web works.

Because of the importance of the Web and the pivotal role that JavaScript plays in web development, you can find a solution for most technical problems in some open source JavaScript project. Node.js allows you to use all these innovative JavaScript projects on the server the same as on the client browser. Using JavaScript on the server also reduces the context switching that needs to happen in your brain as you change programming language and associated code conventions. This is the emotional side of why you should use Node.js.

This book is designed to be a gentle introduction to Node.js as well as JavaScript. No prior software development experience is assumed beyond a basic programming course. Since we clearly present the technical reasons behind the creation of Node.js, this book is also great if you are already comfortable programming in another environment, such as C# or Java, and are curious what all the fuss around Node.js is about. This book covers all the main areas of Node.js software development from setup to deployment so when you finish this book, you should be able to start using Node. js immediately and be ready to share your projects with the world.