NodeJS

By: Craig Hecock

What is NodeJS?

- A JavaScript runtime environment running Google Chrome's V8 engine
 - a.k.a. a server-side solution for JS
 - Compiles JS, making it really fast
- Runs over the command line
- Designed for high concurrency
 - Without threads or new processes
- Never blocks, not even for I/O
- Uses the CommonJS framework
 - Making it a little closer to a real OO language

Concurrency: The Event Loop

- Instead of threads Node uses an event loop with a stack
- Alleviates overhead of context switching

Event Loop Example

- Request for "index.html" comes in
- Stack unwinds and ev_loop goes to sleep
- File loads from disk and is sent to the client

			load("index.html")	
		http_parse(1)	http_parse(1)	
	socket_readable(1)	socket_readable(1)	socket_readable(1)	
ev_loop()	ev_loop()	ev_loop()	ev_loop()	
		http_respond(1)		
	file_loaded()	file_loaded()	file_loaded()	
ev_loop()	ev_loop()	ev_loop()	ev_loop()	ev_loop()

Non-blocking I/O

- Servers do nothing but I/O
 - Scripts waiting on I/O requests degrades performance
- To avoid blocking, Node makes use of the event driven nature of JS by attaching callbacks to I/O requests
- Scripts waiting on I/O waste no space because they get popped off the stack when their non-I/O related code finishes executing

I/O Example

```
<?php
$result = mysql_query('SELECT * FROM ...');
while($r = mysql_fetch_array($result)){
 // Do something
}

// Wait for query processing to finish...
?>

<script type="text/javascript">
mysql.query('SELECT * FROM ...', function (err, result, fields){
 // Do something
 });

// Don't wait, just continue executing
</script>
```

Drawbacks

- Use of JS on both the client and server-side should remove need to "context switch"
 - Client-side JS makes heavy use of the DOM, no access to files/databases
 - Server-side JS deals mostly in files/databases, no DOM
 - JSDom project for Node works for simple tasks, but not much else

Conclusion

- Still in beta
- Non-blocking nature takes some getting used to
- Interesting API
 - Can almost remake Dash!

References

- http://nodejs.org/
- http://nodejs.org/cinco_de_node.pdf
- http://ajaxian.com/archives/google-chromechromium-and-v8
- http://blog.chromium.org/2010/12/newcrankshaft-for-v8.html
- http://news.softpedia.com/news/IE9-RC-vs-Chrome-10-9-vs-Opera-11-vs-Firefox-11-Performance-Comparison-183973.shtml