

The New York
Code + Design
Academy

INTRODUCTION TO

Agenda

- Quick Intro
- Node.js: The Beginning
- What Is Node.js?
- Why Use Node.js?
- Installing Node.js

WHAT IS NODE.JS?

HOME ABOUT DOWNLOADS DOCS FOUNDATION GET INVOLVED SECURITY NEWS

Node.js® is a JavaScript runtime built on Chrome's V8 JavaScript engine. Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient. Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world.

No, but really, what is Node?

- It's a javascript runtime for outside of the browser, either on your computer or on a server, using Chrome's V8 javascript engine.
- It allows us to share work between our frontend and backend code, since it's all javascript!
- It also provides us better tools for writing the kinds of scripts we've been writing so far.
- It's very performant, due to javascript's asynchronous nature.

What is a JavaScript Engine?

- A program that interprets JavaScript code into native machine code.
- Sometimes referred to as an interpreter.
- Example engines include:
 - V8 (Google, Opera, Node)
 - SpiderMonkey (Mozilla)
 - JavaScriptCore (Apple)
 - Chakra (Microsoft)

What is a JavaScript Runtime?

- A library used by the JavaScript Engine to implement functions during runtime aka execution of a program.
- These libraries often include functions for communicating with the user's computer in a cross-platform way, like:
 - File reading and writing
 - User input (window and document events)
 - Memory management (Making new variables, removing old ones)
- Example runtimes include:
 - Node.js
 - Browsers

Google Chrome

- Uses a **client-side** JS Runtime
- Built in to the browser directly
- Handles tasks, such as:
 - Reading inputs from the user
 - Communicating things the user did to a server

Node.js

- Is a **server-side** JS Runtime
- Is installed on a computer or server
- Handles tasks, such as:
 - HTTP requests
 - File I/O Requests
 - Database queries

Node.js® is a JavaScript runtime built on Chrome's V8 JavaScript engine. Node.js uses

an event-driven, non-blocking I/O model that makes it lightweight and efficient.

Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world.

Node is Event-Driven

Remember the JavaScript Event-Handling lecture?

- When this event happens, do this action.
 - Example: When a user clicks this button, display this menu.
 - This is considered a Client-Side event.

Node is Event-Driven

- Some common server-side events, include;
 - connect
 - abort
 - open
 - close
- Example: When this file is open, append the date.

Node is Event-Driven

- Node is always listening for new events
- When Node recognizes an event, it sends the relating action off to process, then creates a callback.
 - A callback is just that, Node calls back that action, so it can answer another event.
 - Example: When this file is open, append the date...**brb**...Ok, now close the file.

Node is Non-Blocking

- Non-Blocking operations are sometimes referred to as Asynchronous operations
- Other code will execute while Node waits for the asynchronous operation to complete

vs Blocking

- Blocking operations are sometimes referred to as Synchronous operations
- No other code can execute until the synchronous operation completes
- If the operation is slow, this can be an issue

BLOCKING

NON- BLOCKING

Synchronous Code

```
# Synchronous/Blocking
// this function will sit in a loop for the specified timeout
function pause(milliseconds) {
 var dt = new Date();
 while ((new Date()) - dt <= milliseconds) { /* Do nothing */ }</pre>
console.log("I will happen first!");
pause(1000);
// nothing can happen until the above line finishes
console.log("I have to wait.");
/* OUTPUT:
I will happen first!
// nothing happens for 1 second
I have to wait.
```

Node is Single-Threaded

- A thread is a single computer process
- Node's main Event Loop runs in a single thread
- Events and Callbacks are queued in the order they are received

Event Loop Example

- A web request is received
- Node executes the handler for that request
- The handler initiates a database query, with a callback
- Node is free and able to handle other requests
- The database query ends, and Node is notified (event)
- Node adds the callback to the queue
- Node executes the handler after processing any events before it in the queue

WHY USE NODE.JS?

What does it offer?

- Node allows us to take the tools we learn for building interfaces, and apply it to all sorts of other problems.
- With a common language between our frontend and backend code, we can reuse more and be more diverse as developers.
- There is a huge community of other JS developers, and a ton of open source software to use.

Write for more than the web

- Node also empowers us to use javascript to make:
 - desktop, android, iOS applications
 - handy automated scripts
 - video games
 - persistent data servers

INSTALLING NODE.JS

Installation Steps

- 1. Go to https://nodejs.org
- 2. Click the **LTS** download button
- 3. Open Installer
- 4. Follow prompts to complete the installation

Basic Node Terminal Commands

- node
 - opens an interactive shell where you can execute JavaScript code
- node file_name.js
 - executes JavaScript code that is in a file
- node –v
 - displays the version of Node installed on your computer

Exercise #1: Hello Node!

- Using the Node interactive shell, output Hello Node! in the terminal
- Save a Hello Node! script in a file and execute that file in the Terminal

Challenge: Descending String Interval

Using our newfound Node knowledge, try to tackle this assignment.

- Hint 1: Printing out stuff to the terminal is just the same as in a browser.
- Hint 2: You will probably want to use setTimeout for the delays!
- Hint 3: Did you know a function can call itself? Whoa! Might be useful...

