Node JS-L1: Trend NXT Hands-on Assignments

Estimated Efforts: 1 PDs

For detailed ToC and other Details: Trend.Nxt URL

Author: saigeetha.danda@wipro.com

Date: 19th May 2018

ToC:

Topic No	Topic Name	Sub Topics	Min No of Assignments
1	Introduction to Node JS	 Modules Setting up Node JS Modules Call Back Node JS Callback Concepts FS module Buffers Creating Buffers Reading and Writing from Streams 	2
2	Node JS Modules	 Socket Programming(net module) Web Programming(http module) Events module 	2
Total Min No of Assignments			4

Topic 1: Introduction to Node JS:

Assignment 1:

- a) Create a Node JS Script file that displays hostname & platform details of current system on the console.(Hint: Use OS module)
- b) Create a Node JS script file that displays "Hello" text in red color and "Welcome to Node JS" text in rainbow colors on the console. (Hint: Use Colors module)
- c) Create a user defined module named "Math" with four functions Addition, Subtraction, Multiplication, Division and export them. Import Math module form other Node JS Script file and invoke all the four functions to perform operations on given input.
- d) Create a Node JS Script that displays a message "Welcome to Node JS" through loop, with delay in between the iterations
 - i. Using setTimeOut()

Assignment 2:

- a) Create a NodeJS based script file, that provides implementation for 'pwd' command from 'Node' shell.
- b) Create a NodeJS based script file, that reads the name of the directory from the command line arguments and displays the list of directory contents (using fs module)
- c) Create a Node JS script that reads the file name from console and displays the contents of the file
 - i. Synchronous mode
 - ii. Asynchronous mode
- d) Create a NodeJS based script file, that reads the names of the 2 files from the user (Use process module; On stdin "data" event by using call-back accept the input from the user) and reads the content of first file by using Read Stream API and writes in into second file by using Write Stream API. If second file is available it should append the content. If not it should create a new file and add the content to it.

Assignment 3:

- a) Create a user defined date module that can give you the current date and time.
- b) Write a Node script file to display current Date & Time by using user defined date module.
- c) Write a Node script file to find out how many seconds are there in a year. How many seconds are there in a century and writes the result into a file.
- d) Create a daysTill custom module. It should be able to give you the number of days till Christmas and the number of days till mother's day. number of days till your Birthday.(Hint: Subtract both the dates to get difference in no.of milliseconds)

Topic 2: Node JS Modules:

Assignment 1:

- a) Create Server socket that listens at a port number 3000 and creates sockets for every client request and sends "Hello Client" message (Hint: Use net module)
- b) Send a request to server from browser(http://localhost:3000) & get the response
- c) Create a client socket that sends request to the server along with a message "Hello Server"
- d) Test it through 'telnet', to see the message echo.

Assignment 2:

a) Create a simple HTTP server that responds to requests with a simple HTML response. (Hint: using http module)

- b) Create a Node JS Script, using 'http' module that downloads the content from a web page to a file
 - E.g. to download the google home page
- c) Write a Node JS script file to create & emit custom events one, two & three with messages "First Event", "Second Event" & "Third Event" by using Event Emitter class of Events module

Assignment 3:

- a) Create a folder called views (there's nothing special about this folder name, it's just a common name for one part of a standard MVC pattern). In this folder make a file called index.html. Add some content to it.
- b) Use fs.readFile to get hold of the about.html file. you can use __dirname to get the current directory. In the fs call back use response.write() to write the file contents to the response. Finally call response.end to send the index.html file content to the user.

(Note: call-backs are asynchronous, you don't know how long it will take to start reading the file, and Node will not wait. This means you will need to call response.end in the fs call back or the response will be returned before the file has been read.)