

The Server-side JavaScript

Vikash Singh

WHAT TO EXPECT AHEAD....

- Introduction
- Some (Confusing) Theory
- 5 Examples
- A couple of weird diagrams
- 2 Pics showing unbelievable benchmarks
- Some stuff from Internet
- And Homer Simpson

BACKGROUND

- V8 is an open source JavaScript engine developed by Google. Its written in C++ and is used in Google Chrome Browser.
- Node.js runs on V8.
- It was created by Ryan Dahl in 2009.
- Is still in Beta phase. Latest version is 0.6.11
- Is Open Source. It runs well on Linux systems, can also run on Windows systems.
- If you have worked on EventMachine (Ruby) or Python's Twisted or Perl's AnyEvent framework then following presentation is going to be very easy.

INTRODUCTION: BASIC

- In simple words Node.js is 'server-side JavaScript'.
- In not-so-simple words Node.js is a highperformance network applications framework, well optimized for high concurrent environments.
- It's a command line tool.
- In 'Node.js', '.js' doesn't mean that its solely written JavaScript. It is 40% JS and 60% C++.
- From the official site:

'Node's goal is to provide an easy way to build scalable network programs' - (from nodejs.org!)

INTRODUCTION: ADVANCED (& CONFUSING)

- Node.js uses an event-driven, non-blocking I/O model, which makes it lightweight. (from nodejs.org!)
- It makes use of event-loops via JavaScript's callback functionality to implement the nonblocking I/O.
- Programs for Node.js are written in JavaScript but not in the same JavaScript we are use to. There is no DOM implementation provided by Node.js, i.e. you can not do this:

```
var element = document.getElementById("elementId");
```

Everything inside Node.js runs in a single-thread.

EXAMPLE-1: GETTING STARTED & HELLO WORLD

- Install/build Node.js.
 - (Yes! Windows installer is available!)
- Open your favorite editor and start typing JavaScript.
- When you are done, open cmd/terminal and type this:

```
'node YOUR_FILE.js'
```

Here is a simple example, which prints 'hello world'

SOME THEORY: EVENT-LOOPS

 Event-loops are the core of event-driven programming, almost all the UI programs use event-loops to track the user event, for example: Clicks, Ajax

SOME THEORY: NON-BLOCKING I/O

Traditional I/O

```
var result = db.query("select x from table_Y");
doSomethingWith(result); //wait for result!
doSomethingWithOutResult(); //execution is blocked!
```

Non-traditional, Non-blocking I/O

```
db.query("select x from table_Y",function (result){
  doSomethingWith(result); //wait for result!
});
doSomethingWithOutResult(); //executes without any
  delay!
```

WHAT CAN YOU DO WITH NODE.JS?

- You can create an HTTP server and print 'hello world' on the browser in just 4 lines of JavaScript. (Example included)
- You can create a TCP server similar to HTTP server, in just 4 lines of JavaScript. (Example included)
- You can create a DNS server.
- You can create a Static File Server.
- You can create a Web Chat Application like GTalk in the browser.
- Node.js can also be used for creating online games, collaboration tools or anything which sends updates to the user in real-time.

EXAMPLE -2 &3 (HTTP SERVER & TCP SERVER)

 Following code creates an HTTP Server and prints *'Hello World'* on the browser:

```
var http = require('http');
http.createServer(function (req, res) {
res.writeHead(200, {'Content-Type': 'text/plain'});
res.end('Hello World\n'); }).listen(5000, "127.0.0.1");
```

 Here is an example of a simple TCP server which listens on port 6000 and echoes whatever you send it:

```
var net = require('net');
net.createServer(function (socket) {
  socket.write("Echo server\r\n");
  socket.pipe(socket); }).listen(6000, "127.0.0.1");
```

Node.js Ecosystem

- Node.js heavily relies on modules, in previous examples require keyword loaded the http & net modules.
- Creating a module is easy, just put your JavaScript code in a separate js file and include it in your code by using keyword require, like:

```
var modulex = require('./modulex');
```

 Libraries in Node.js are called packages and they can be installed by typing

```
npm install "package_name"; //package should be
available in npm registry @ nmpjs.org
```

 NPM (Node Package Manager) comes bundled with Node.js installation.

EXAMPLE-4: LETS CONNECT TO A DB (MONGODB)

 Install mongojs using npm, a mongoDB driver for Node.js

```
npm install mongojs
```

Code to retrieve all the documents from a collection:

```
var db = require("mongojs")
.connect("localhost:27017/test", ['test']);
db.test.find({}, function(err, posts) {
  if( err || !posts) console.log("No posts found");
  else posts.forEach( function(post) {
 console.log(post);
  });
});
```

WHEN TO USE NODE.JS?

- Node.js is good for creating streaming based realtime services, web chat applications, static file servers etc.
- If you need high level concurrency and not worried about CPU-cycles.
- If you are great at writing JavaScript code because then you can use the same language at both the places: server-side and client-side.
- More can be found at: <u>http://stackoverflow.com/questions/5062614/how-to-decide-when-to-use-nodejs</u>

EXAMPLE-5: TWITTER STREAMING

• Install nTwitter module using npm:

Npm install ntwitter

o Code:

```
var twitter = require('ntwitter');
var twit = new twitter({
 consumer_key: 'c_key',
 consumer_secret: 'c_secret',
 access_token_key: 'token_key',
 access_token_secret: 'token_secret'});
twit.stream('statuses/sample', function(stream) {
 stream.on('data', function (data) {
 console.log(data); });
});
```


SOME NODE.JS BENCHMARKS

WHEN TO NOT USE NODE.JS

- When you are doing heavy and CPU intensive calculations on server side, because event-loops are CPU hungry.
- Node.js API is still in beta, it keeps on changing a lot from one revision to another and there is a very little backward compatibility. Most of the packages are also unstable. Therefore is not yet production ready.
- Node.js is a no match for enterprise level application frameworks like
 Spring(java), Django(python), Symfony(php) etc.
 Applications written on such platforms are meant to be highly user interactive and involve complex business logic.
- Read further on disadvantages of Node.js on Quora: http://www.quora.com/What-are-the-disadvantages-of-

APPENDIX-1: WHO IS USING NODE.JS IN PRODUCTION?

- Yahoo! : iPad App Livestand uses Yahoo!
 Manhattan framework which is based on Node.js.
- LinkedIn: LinkedIn uses a combination of Node.js and MongoDB for its mobile platform. iOS and Android apps are based on it.
- eBay: Uses Node.js along with ql.io to help application developers in improving eBay's end user experience.
- Dow Jones: The WSJ Social front-end is written completely in Node.js, using Express.js, and many other modules.
- Complete list can be found at: <u>https://github.com/joyent/node/wiki/Projects,-</u> <u>Applications,-and-Companies-Using-Node</u>

APPENDIX-2: RESOURCE TO GET STARTED

- Watch this video at Youtube: http://www.youtube.com/watch?v=jo_B4LTHi31
- Read the free O'reilly Book 'Up and Running with Node.js' @ http://ofps.oreilly.com/titles/9781449398583/
- Visit <u>www.nodejs.org</u> for Info/News about Node.js
- Watch Node.js tutorials @ http://nodetuts.com/
- For Info on MongoDB: <u>http://www.mongodb.org/display/DOCS/Home</u>
- For anything else Google!

APPENDIX-3: SOME GOOD MODULES

- Express to make things simpler e.g. syntax, DB connections.
- Jade HTML template system
- Socket.IO to create real-time apps
- Nodemon to monitor Node.js and push change automatically
- CoffeeScript for easier JavaScript development
- Find out more about some widely used Node.js modules at: http://blog.nodejitsu.com/top-node-module-creators

