

Full-stack Development with
Node.js and React.js

IPT – Intellectual Products & Technologies
Trayan Iliev, <http://www.iproduct.org/>

Event-driven and asynchronous programming with JavaScript and Node.js

Trayan Iliev

IPT – Intellectual Products & Technologies
e-mail: tiliev@iproduct.org
web: <http://www.iproduct.org>

Oracle®, Java™ and JavaScript™ are trademarks or registered trademarks of Oracle and/or its affiliates.
Microsoft .NET, Visual Studio and Visual Studio Code are trademarks of Microsoft Corporation.
Other names may be trademarks of their respective owners.

Licensed under the **Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License**

Slide 1

Agenda

1. Non-blocking IO. Event loop. Using callbacks and promises.
2. Node.js and npm – installation, packages, command line arguments. Running scripts.
3. Using Node.js shell (REPL)
4. Using Visual Studio Code.
5. Modules and module usage patterns, require, core modules.
6. Global objects in Node.js.
7. Developing hello-world web server using HTTP module.
8. Routing requests. HTTP methods.
9. Developing HTTP clients using `http.get()` and `http.request()`.
10. Creating custom modules.

Where is The Code?

Full-stack Development with Node.js and React.js
code is available @GitHub:

<https://github.com/iproduct/course-fullstack-react>

Brief History of Node.js

- Node.js is created by Ryan Dahl in 2009
- Initially only for Linux – now everywhere!
- Using Google's V8 JavaScript engine

Node.js Main Features

- Highly efficient server-side platform based on **Google V8 JS engine**, compiles JS to executable code Just In Time (JIT) during execution (used both - at the client & server)
- Combines V8 with **non-blocking event loop** +low-level **I/O API**
- **npm package manager** – introduced in 2011 – easier publishing and sharing source code of Node.js libraries and is designed to simplify (un)installation, updating of libraries
- **Node.js** – single thread, non-blocking I/O calls, thousands of concurrent connections, without cost of thread context switching
- Sharing a single thread between all the requests using **observer pattern**, any function performing I/O uses **callback**

Node.js Platform & Language Support

- Node.js applications can run on **Linux, Mac OS X, Microsoft Windows, NonStop**, and **Unix** servers
- Apps written in **JavaScript (ES5, ES6, ES7), CoffeeScript, Dart** or **TypeScript** (strongly typed forms of JavaScript), or any other language that can compile to JavaScript
- **Node.js Foundation (2015)** – both **Node.js** and **io.js** communities voted to work together under the Node.js Foundation
- Many clones: **EventMachine** for Ruby, **libevent** for C, Perl **Object Environment** - Perl, **Twisted** for Python, **Vert.x** - Java, JavaScript, Groovy, Ruby, Python, Scala, Clojure and Ceylon

Node.js by Example

Required Module
(explicit dependency management)

`var dns = require('dns');`

Callback Function
Continuation- Passing Style (CPS)

```
dns.resolve4('iproduct.org', function (err, addresses) {  
  if (err) throw err;  
  console.log('addresses: ' + JSON.stringify(addresses));  
});
```


Event loop. Non-blocking IO. Callbacks

Lets do Some Practice ...

Node.js API:

<https://nodejs.org/dist/latest-v6.x/docs/api>

Node.js interactive tutorials:

<https://www.toptal.com/nodejs/why-the-hell-would-i-use-node-js>

<https://www.airpair.com/javascript/node-js-tutorial>

<http://www.tutorialspoint.com/nodejs/index.htm>

<https://github.com/substack/stream-handbook>

<https://nodesource.com/blog/understanding-the-nodejs-event-loop/>

<https://nodejs.org/en/docs/guides/anatomy-of-an-http-transaction/>

Thanks for Your Attention!

Questions?

