Node.js

Платформа для исполнения программ, написанных на JavaScript

Программы можно разделить по степени потребления разных ресурсов – CPU, mem, I/O

Это определяется набором операций программы, зависимых от тех или иных видов ресурсов (bound)

Вычисление числа Фибоначчи – CPU bound, подсчёт строк в файле – I/O bound

Операции в web-приложении

Чтение HTTP запроса |/ |

Парсинг HTTP запроса CPU

Запрос к базе данных 1/0

Запрос к АРІ 1/0

Генерация HTML CPU

Отправка HTML

Поток выполнения

В одном потоке одновременно выполняется только одна операция

Один поток, один пользователь

Изначально I/O-операции были **блокирующими**

Управление передаётся ОС и возвращается приложению только после того, как ОС закончит чтение или запись данных

Один поток, несколько пользователей

Блокирующее I/O нерационально расходует ресурс **CPU**

Pecypc CPU – очень дорогой

Чтение 1 Кб данных с SSD – **28 000** циклов на одном 2Ghz ядре

1 сетевое соединение – **132 000 000** циклов на одном 2Ghz ядре

С ростом числа одновременных пользователей блокирующее I/O тормозит обработку новых запросов

Multithreading

Multithreading

- Поднятие потока дорогая операция, но обычно используется пулл уже поднятых
- Ограничение на количество
- Каждый поток дополнительная память

Non-blocking I/O

Синхронное выполнение операции

```
try {
 const data = readFileSync('data.json');
 console.log(data);
} catch(err) {
 console.error(err);
}
```

Асинхронное выполнение операции


```
readFileAsync('data.json', (err, data) => {
 if (err) {
 console.error(err);
 }

 console.log(data);
});
```


Thread

Application
Event loop
Application
Event loop
Application
Event loop

Thread

Application	
Event loop	
Application	
Event loop	
Event Demultiplexer	Если опустела Event Queue
Application	

Такой подход заключили в паттерн Reactor

Apache vs Nginx

Apache vs Nginx

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

Node.js последовательно проходит **фазы** в каждом цикле

К каждой фазе привязана **отдельная** очередь событий

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

Timers – фаза, в которой последовательно вызываются обработчики истёкших таймеров

```
setTimeout(handler, 2000);
setInterval(handler, 2000);
```

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

I/O Callback – фаза, в которой последовательно вызываются обработчики выполненных асинхронных операций

fs.readFile(path, handler);

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

I/O polling – фаза, в которой происходит ожидание завершения I/O операций

Event Demultiplexer

I/O polling происходит, если нет событий в других очередях

Время допустимое для I/O polling расчитывается как время до **ближайшего** таймера

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

Immediates – фаза, в которой последовательно вызываются обработчики созданные setImmediate

setImmediate(handler);

Timers

I/O Callbacks

I/O Polling

Immediates

Close callbacks

Close callbacks – фаза, в которой последовательно вызываются обработчики связанные с закрытием I/O процесса

socket.on('close', handler)

Timers
Microtasks
I/O Callbacks
Microtasks
I/O Polling
Microtasks
Immediates
Microtasks
Close callbacks

Очередь **микрозадач** разбирается между каждой фазой пока не опустеет

В ходе разбора очереди микрозадач, она может полнять себя бесконечно

Цель микрозадач – **уменьшать задержку** между исполняемыми участками кода

NextTicks

Promises Callbacks

process.nextTick(handler)

Promise.resolve(handler)

B 2009 Ryan Dahl создаёт Node.js

В разных операционных системах **Event notification interface** реализован по разному

I/O Completion Port API B windows, epoll B linux, kqueue B osx

Библиотека **libuv** скрывает разную реализацию за единым интерфейсом

libuv так же включает в себя реализацию Event Demultiplexer, Event Queue и Event Loop

Особенности libuv

- В linux операции над локальными файлами всегда блокирующие (в отличие от сетевых операций)
- Для эмуляции неблокирующего поведения libuv использует потоки
- По умолчанию создаётся пулл 4 потоков

Почитать про libuv

About libuv Bert Belder

Design overview docs.libuv.org

Basics of libuv docs.libuv.org

v8
Core API

JavaScript и v8

- Функции первого класса и замыкания
- Готов к EventLoop (DOM events, setTimeout)
- Отсутствие багажа в виде синхронных библиотек (как у Lua, например)
- Быстрый интерпретатор **v8**

Core API

API для работы с файловой системой, для общения по http, логирования и другие

Почитать про Node.js

Original Node.js presentation Ryan Dahl

Event Loop and the Big Picture Deepal Jayasekara

How does NodeJS work Eugene Obrezkov

Getting started

Для установки Node.js рекомендуется использовать Node Version Manager

Позволяет одновременно установить несколько разных версий Node.js

Установка на Windows Установка на osx/nix

Node Version Manager

```
$ nvm install 9
Downloading and installing node v9.2.0...
Downloading https://nodejs.org/dist/v9.2.0/node-v9.2.0-darwin-x
Computing checksum with sha256sum
Checksums matched!
$ nvm use 9
Now using node v9.2.0 (npm v5.5.1)
$ nvm ls
  v8.9.1
-> v9.2.0
```

Node

```
$ node -v
v9.2.0
$ node -h
Usage: node [options] [ -e script | script.js | - ] [arguments]
 node inspect script.js [arguments]
Options:
 -v, --version
 print Node.js version
$ node -p '2 + 2'
```

REPL

```
$ node
> 2 + 2
> .help
.break Sometimes you get stuck, this gets you out
.clear Alias for .break
.editor Enter editor mode
.exit Exit the repl
.help Print this help message
.load
 Load JS from a file into the REPL session
 Save all evaluated commands to a file
.save
```

REPL

```
$ node
> .editor
// Entering editor mode (^D to finish, ^C to cancel)
let a = 2;
a * 2;
4
>
```

Модули

Чтобы упростить разработку и тестирование приложения – код разделяют на небольшие **изолированные** модули

Модуль для платформы Node.js – отдельный файл с кодом на JavaScript

Node.js добавляет возможность экпортировать функциональность из одного модуля и **импортировать** её в другом

Возможности импорта и экспорта описаны спецификацией Modules/1.1.1

Спецификация разрабатывается группой CommonJS, которая пытается стандартизировать различные API

Модуль

```
// file: index.js
function sum(nums) {
 return nums.reduce((acc, num) => acc + num);
function average(...nums) {
 return sum(nums) / nums.length;
average(1, 2, 3); // 2
```

Экспорт из модуля

```
// file: average.js

function sum(nums) {
 return nums.reduce((acc, num) => acc + num);
}

module.exports = function average(...nums) {
 return sum(nums) / nums.length;
}
```

Node.js для каждого модуля делает доступным объект **module**, который описывает модуль

Из модуля экпортируется значение помещённое в поле module.exports

Это может быть функция, конструктор, объект, число, «класс» – что угодно

По умолчанию exports хранит пустой объект

Импорт модуля

```
// file: index.js
const average = require('./average');
average(1, 2, 3); // 2
```

Node.js содержит встроенные модули

Например, **fs** для работы с файлами или **util** со вспомогательными утилитами

Мы можем их импортировать в свои модули

Импорт встроенного модуля

```
// file: index.js

const { format } = require('util');

const average = require('./average');

format('Average is %d', average(1, 2, 3)); // Average is 2
```

Node.js поддерживает импорт из файлов разных типов – **json**, **js**, **mjs**.

Импорт JSON

```
// file: data.json
 "year": 1703
// file: index.js
const data = require('./data.json');
console.log(data); // { year: 1703 }
```

Существенная часть кода Node.js написана на JavaScript

Код модульной системы описан в файле /lib/module.js на GitHub

```
function require(path) {
 return Module._load(path);
}

function Module() {
 this.exports = {};
 this.filename = null;
}
```

```
Module._load = function(path) {
 var filename = Module._resolveFilename(path);
 var module = new Module();
 module.load(filename);
 return module.exports;
Module._resolveFilename = function(path) {
 // ./average -> /Users/gogoleff/lecture/average.js
```

```
const path = require('path');
Module.prototype.load = function(filename) {
 this.filename = filename;
 var extension = path.extname(filename) | '.js';
 Module._extensions[extension](this, filename);
};
Module._extensions['.js'] = function (module, filename) {};
Module._extensions['.mjs'] = function (module, filename) {};
Module._extensions['.json'] = function (module, filename) {};
```

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

Module._extensions['.json'] = function(module, filename) {
 var content = fs.readFileSync(filename, 'utf8');

 module.exports = JSON.parse(content);
};
```

```
const json = require('./data.json');
function require(path) {
 return Module._load(path);
}
Module._load = function(path) {
 // ... получаем полный путь до файла
 module.load(filename);
 return module.exports;
}
Module.prototype.load = function(filename) {
 // ... узнаём расширение файла
 Module._extensions[extension](this, filename);
};
Module._extensions['.json'] = function(module, filename) {
 var content = fs.readFileSync(filename, 'utf8');
 module.exports = JSON.parse(content);
};
```

```
Module._extensions['.js'] = function(module, filename) {
 var content = fs.readFileSync(filename, 'utf8');
 module._compile(content, filename);
};
```

```
const vm = require('vm'); // Для интерпретации кода в v8
Module.prototype. compile = function(content, filename) {
 var wrapper = Module.wrap(content);
 // (function (exports, require, module, __filename, __dirname) {',
 // module.exports.average = function () {}
 // });
 var compiledWrapper = vm.runInThisContext(wrapper); // Похоже на eval
 var dirname = path.dirname(filename);
 compiledWrapper.call(
 this.exports, // -> this - ссылка на module.exports
 this.exports, // -> exports - ссылка на module.exports
 require, // -> require
 this, // -> module
 filename, // -> __filename - файл модуля
 dirname // -> __dirname - директория модуля
 );
};
```

Модуль

```
// file: index.js
console.log(module.filename);
// /Users/gogoleff/lecture/index.js
console.log(__filename);
// /Users/gogoleff/lecture/index.js
console.log(this === module.exports);
// true
console.log(exports === module.exports);
// true
```

Экпорт из модуля

```
// file: average.js
function sum(nums) {}
module.exports.average = function(...nums) {}
// Можно так
exports.average = function(...nums) {}
// Или так
this.average = function(...nums) {}
// Но не так!
exports = function(...nums) {}
```

Кеширование импорта

```
// file: counter.js
let counter = 1;
module.exports = () => counter++;
// file: index.js
var counter = require('./counter');
var anotherCounter = require('./counter'); Возьмёт из кеша
console.log(counter()); // 1
console.log(counter()); // 2
console.log(anotherCounter()); // 3
```

```
Module._cache = Object.create(null);
Module._load = function(path) {
 var filename = Module._resolveFilename(path);
 if (Module._cache[filename])
 return Module._cache[filename].exports;
 var module = new Module();
 Module._cache[filename] = module;
 module.load(filename);
 return module.exports;
}
```

Модули импортируются **один раз** и затем кешируются по абсолютному пути до файла

Кэш можно посмотреть в поле require.cache

Кеширование импорта

```
// file: index.js
const average = require('./average');
console.log(require.cache);
// {
// '/Users/gogoleff/lecture/average.js': Module {
 exports: { average: [Function: average] },
 filename: '/Users/gogoleff/Downloads/average.js'
// }
  А так можно очистить кеш
delete require.cache[path.resolve('./average.js')];
```

Модуль, с которого начинается интерпретация, называется **главным**

Ссылка на него хранится в поле require.main

Главный модуль

```
// file: average.js
const isMain = require.main === module; // false
// file: index.js
const average = require('./average');
const isMain = require.main === module; // true
$ node index.js
```

CLI

Параметры командной строки

```
$ node index.js --name=sergey
```

```
console.log(process.argv);
// [ '/Users/gogoleff/.nvm/versions/node/v9.2.0/bin/node',
// '/Users/gogoleff/lecture/index.js',
// '--name=sergey' ]
```

Параметры командной строки

```
const { argv } = process;
const nameArg = argv.find(arg => arg.startsWith('--name='));
const [key, value] = nameArg.slice(2).split('=');

console.log(`Hello, ${value}`);

$ node index.js --name=Sergey
Hello, Sergey
```

Переменные окружения

```
$ node NODE_ENV=production index.js
```

```
console.log(process.env.NODE_ENV);
// production

console.log(process.env);
// {
// ...
// USER: 'gogoleff',
// NODE_ENV: 'production'
// ...
// }
```

Переменные окружения

```
const { argv, env } = process;
const nameArg = argv.find(arg => arg.startsWith('--name=')) ||
const [key, value] = nameArg.slice(2).split('=');

console.log(`Hello, ${value || env.USER}`);

$ node index.js
Hello, gogoleff
```

Окружение хранит множество настроек (переменных) в виде пар «ключ=значение»

При создании процесса, он получает локальную **копию** окружения

B windows ключи переменных окружения регистронезависимы!

Переменные окружения

```
$ node NODE_ENV=production index.js
```

```
// file: module.js

process.env.NODE_ENV = 'development';

// file: index.js

require('./module');

console.log(process.env.NODE_ENV);

// development
```

NODE_ENV используется многими библиотеками, чтобы определить окружение, где запускается приложение

Node.js использует путь указанный в NODE_PATH для поиска модулей

NODE_PATH

```
// Без указания NODE_PATH
require('/home/gogoleff/common/module.js');

$ node NODE_PATH=/home/gogoleff/common/ index.js

// С указанием NODE_PATH
```

require('module.js');

Увеличить количество потоков для работы с локальными файлами можно в переменной UV_THREADPOOL_SIZE

Пользовательский ввод

```
const { createInterface } = require('readline');
const session = createInterface({
 input: process.stdin,
 output: process.stdout
});
session.question('What is your name?', name => {
 rl.write(`Hello, ${name}`);
 session.close();
});
```

```
$ node index.js
What is your name? Sergey
Hello, Sergey
```

Стандартные потоки ввода/вывода

```
// Эквивалентно console.error
process.stderr.write('Some error');
  Эквивалентно console.log
process.stdout.write('Information message');
$ node index.js 2>stderr.log 1>stdout.log
$ cat stderr.log
Some error
$ cat stdout.log
Information message
```

Стандартные потоки ввода/вывода

```
process.stdin.setEncoding('utf8');
process.stdin.on('readable', () => {
 const input = process.stdin.read();
 if (input) {
 process.stdout.write(input);
});
$ echo 'User input' | node index.js
User input
```

Выход из приложения

```
process.exit(1); // 0 по умолчанию
```

process.exit убивает процесс максимально быстро, **не дожидаясь** заверешения асинхронных операций!

Веб-приложение

Модуль events

```
const EventEmitter = require('events');
const emitter = new EventEmitter();
emitter.on('log', console.info);
emitter.emit('log', 'Hello!'); // Hello!
emitter.emit('unknown event'); // Do nothing
emitter.emit('error');
// Uncaught, unspecified "error" event.
```

Всегда привязывайте обработчик к событию error

Если к событию привязано более **10** обработчиков, Node.js заподозрит неладное

Возможно мы лишний раз привязываем один и тот же обработчик или не отвязываем, вызывая утечку памяти

Можно успокоить Node.js увеличив значение emitter.setMaxListeners(42)

http-сервер

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

const server = new http.Server();

server.on('request', (req, res) => {
 res.end('Hello, Anonymous!');
});

server.listen(8080);
```

http-сервер

```
const http = require('http');
const { parse: parseUrl } = require('url');
const { parse: parseQuery } = require('querystring');
const server = new http.Server();
server.on('request', (req, res) => {
 const { query } = parseUrl(req.url); // name=Sergey
 const { name } = parseQuery(query); // Sergey
 res.end(`Hello, ${name}!`);
});
server.listen(8080);
```

Объект req

```
server.on('request', (req, res) => {
 console.info(req.url); // /?name=Sergey
 console.info(req.method); // GET
 console.info(req.headers); // { 'accept-encoding': 'gzip' }
});
```

Объект res

```
server.on('request', (req, res) => {
 res.setHeader('content-type', 'text/html');

 res.write('Hello,');
 res.write('<strong>Anonymous</strong>');
 res.end('!')
});
```

Модуль url

```
url.parse('https://yandex.ru/');
// {
// protocol: 'https:',
// host: 'yandex.ru',
// path: '/',
// ...
// }
url.format({
 protocol: 'https:',
 host: 'yandex.ru'
});
// https://yandex.ru/
```

Модуль querystring

```
querystring.parse('foo=bar&arr=a&arr=b');
// {
// foo: 'bar',
// arr: ['a', 'b']
// }
querystring.stringify({
 foo: 'bar',
 arr: ['a', 'b']
});
// foo=bar&arr=a&arr=b
```

http-клиент

```
const http = require('http');
const req = http.request({
 hostname: 'localhost',
 port: 8080
});
```

http-клиент

```
req.on('response', response => {
 let body = '';
 response.on('data', chunk => {
 body += chunk; // res.write();
 });
 response.on('end', () => {
 console.info(body); // res.end();
 });
});
```

Почитать про модули

Node.js Guides nodejs.org

Node.js API docs nodejs.org

16. Modules Exploring.js

npm

Прежде чем написать свой модуль, рассмотрите уже существующие

Для того чтобы поделиться своим модулем, из него необходимо сделать **пакет**

Пакет – это модуль плюс файл-манифест

Создание файла манифеста

```
$ npm init
package name: (average)
version: (1.0.0)
description: Calculate average number
author: Sergey Gogolev
license: (ISC) MIT
About to write to /Users/gogoleff/lecture/average/package.json
 "name": "average",
 "version": "1.0.0",
 "description": "Calculate average number",
 "author": "Sergey Gogolev",
 "license": "MIT"
```

package.json

```
"name": "average",
 "version": "1.0.0",
 "description": "Calculate average number",
 "author": "Sergey Gogolev",
 "license": "MIT"
}
```

Установка зависимостей

```
$ npm install lodash
npm notice created a lockfile as package-lock.json. You should
+ lodash@4.17.4
added 1 package from 2 contributors and audited 1 package in 1.
const { sum } = require('lodash');
```

exports.average = (...nums) => sum(nums) / nums.length;

Зависимости устанавливаются в директорию node_modules

Функция **require** ищет в ней модули, если не находит встроенного

Зависимости фиксируются в package.json

package.json

```
"name": "average",
  "version": "1.0.0",
  "description": "Calculate average number",
  "author": "Sergey Gogolev",
  "license": "MIT",
  "dependecies": {
 "lodash": "4.17.4"
  }
}
```

Пакеты публикуются в реестр npmjs.com

package-lock.json

```
$ cat package-lock.json
"name": "average",
"version": "1.0.0",
"lockfileVersion": 1,
"requires": true,
"dependencies": {
  "lodash": {
 "version": "4.17.4",
 "resolved": "https://registry.npmjs.org/lodash/-/lodash-4.1
 "integrity": "sha1-eCA6TRwyiuHYbcpkYONptX9AVa4="
```

Если есть файл package-lock.json, npm установит зависимости согласно ему

Если нет, npm установит зависимости согласно package.json и сгенерирует на его основе package-lock.json

package-lock.json гарантирует, что у всех разработчиков и на всех серверах будет установлен идентичный набор пакетов