

Node.js Einführung

Manuel Hart

Inhalt

1. Node.js - Grundlagen
2. Serverseitiges JavaScript
3. Express.js
4. Websockets
5. Kleines Projekt

1. Node.js Grundlagen

„Node.js is a JavaScript runtime [environment] built on Chrome's V8 JavaScript engine.“ [nodejs.org]

→ Also eine Software die JavaScript Code Verstehen und Ausführen kann.

Orientierung

1. Node.js Grundlagen

Lizenz

Node.js ist **Open Source** und unter der **MIT-Lizenz**
(*Massachusetts Institute of Technology*) lizenziert.

(<https://raw.githubusercontent.com/nodejs/node/master/LICENSE>)

<https://github.com/nodejs/node>

<https://nodejs.org>

1. Node.js Grundlagen

Historisches

1. Node.js Grundlagen

JavaScript

JavaScript ist eine **objektorientierte Skriptsprache** die von allen modernen Web-Browsern verstanden und ausgeführt werden kann.

Standardisierter Sprachkern: **ECMAScript**

1. Node.js Grundlagen

JavaScript

HTML DOM Element

```
<div id="demo"></div>
```

```
<script>  
  var demo = document.getElementById("demo");  
</script>
```

JavaScript

Get the DOM Element

1. Node.js Grundlagen

ECMAScript

Standardisiert als ECMA-262 und ISO-IEC 16262

Ist der Sprachkern von JavaScript.

Implementation	ECMAScript edition
V8 (Google Chrome, Node.js)	6
JavaScriptCore (Nitro) Safari	6
Jscript (InternetExplorer)	5.1

ECMAScript 7
Juni 2016

1. Node.js Grundlagen

JavaScript

JavaScript ermöglicht Ereignis basierte Programmierung.

```
functionsaufruf(wert1, 'wert2', function(data){  
  
 /*do something with the data.*/  
 var t2 = 'Ich bin als naechstes dran. [t2]';  
 console.log(t2);  
  
});  
  
var t1 = 'Ich bin als naechstes dran. [t1]';  
console.log(t1);
```

1. Node.js Grundlagen

Vergleich mit php

PHP

- Typisches Client-Server Modell
- Routing wird vom Webserver gesteuert
- Blockierend
- Sehr weit verbreitet

Node.js

- Sockets, HTTP,...
- Routing wird von der Node Anwendung gesteuert
- Nicht Blockierend

10 rounds competition

<https://www.sitepoint.com/sitepoint-smackdown-php-vs-node-js/>

1. Node.js Grundlagen

Installation

1. Download von <https://nodejs.org/en/download/>

- Windows Installer
- Macintosh Installer
- Linux Binaries (x86/x64 & ARM)

2. Installieren

3. (PATH Variable setzen)

1. Node.js Grundlagen

Build-in Module

node.js ist ideal für **Netzwerkanwendungen**.

Integrierte **Module** für:

- File System
- HTTP(S)
- OS
- Path
- URL
- ...

1. Node.js Grundlagen

npm

Weitere externe Module können über **npm** (node package manager) geladen werden. (Artistic License 2.0)

```
npm install packagename --save
```

~ 250.000 open source packages

--g installiert Global

1. Node.js Grundlagen

npm – package.json

Enthält Informationen über das node.js Programm und die erforderlichen Abhängigkeiten.

```
1 {
2 "name": "basic_server",
3 "version": "1.0.0",
4 "description": "a basic node.js server for the FOSS@HFT group",
5 "main": "server.js",
6 "scripts": {
7 "test": "echo \"Error: no test specified\" && exit 1"
8 },
9 "author": "Manuel Hart",
10  "license": "null",
11  "dependencies": {
12 "express": "^4.14.0",
13 "mathjs": "^3.7.0",
14 "moment": "^2.16.0",
15 "path": "^0.12.7",
16 "socket.io": "^1.5.1"
17  }
18 }
```

1. Node.js Grundlagen

Erweiterungen

- Express.js / Socket.io
- moment.js
- bower
- jsdoc
- nodemon
- Yeoman
- proj4js

2. Serverseitiges JavaScript

Übersicht

- Einfachste Node.js Anwendung
- Was wollen wir eigentlich?
- Node.js Server Anwendung
- Debugging

2. Serverseitiges JavaScript

Starten des Servers

Node.js wird über die Kommandozeile ausgeführt.

1. Schritt Prüfen ob **Node.js** korrekt installiert wurden.

```
node -v
```

2. Schritt Prüfen ob **npm** korrekt installiert wurden.

```
npm -v
```

2. Serverseitiges JavaScript

Die erste Applikation

Erste Node.js Applikation erstellen.

```
//Dies ist unsere erste Applikation (Programm)  
console.log('running');
```

Speichern als **app.js**.

2. Serverseitiges JavaScript

Die erste Applikation

Erste Node.js Applikation starten.

```
node app.js
```

Kommandozeile:

```
G:\nodeJS_atHFT>node app.js  
running  
G:\nodeJS_atHFT>_
```

start

ausgeführt

stop

2. Serverseitiges JavaScript

Was wollen wir eigentlich?

- Daten bereitstellen
- Website bereitstellen
- Dienste(Services) bereitstellen
- Web-Applikation bereitstellen

Anwendungsfall	Software (Beispiel)
Daten bereitstellen	Apache (\htdocs) / php (Datenbank)
Website bereitstellen	Apache (\htdocs)
Dienste(Services) bereitstellen	Tomcat → Java Servlet / php

2. Serverseitiges JavaScript

Server Erreichbarkeit

2. Serverseitiges JavaScript

Ein Server der „weiterläuft“.

Server soll auf Anfragen reagieren können.

JavaScript – Ereignis gesteuert.

```
server.listen(3001, function() {  
 console.log("Server listening on: http://localhost:„ + port);  
});
```

2. Serverseitiges JavaScript

Erste Server-Applikation

```

1  var http = require('http');
2
3  //port
4  const port=3001;
5
6  //request handle function
7  function handleRequest(request, response){
8 response.end('request URL: http://localhost:'+ port + request.url);
9  }
10
11 //create the server
12 var server = http.createServer(handleRequest);
13
14 //start the server
15 server.listen(port, function(){
16 console.log("Server listening on: http://localhost:" + port);
17 });|

```

Server-Port

Request
Funktion

Create
Server

Start
Server

2. Serverseitiges JavaScript

Zugriff auf Server

Web-Browser:

```
http://localhost:3001/Hallo
```

Ausgabe (Browser):

```
Request URL: http://localhost:3001/Hallo
```

2. Serverseitiges JavaScript

Request auf Clientseite

Web-Browser Debugging(F12):

The screenshot shows the Chrome DevTools Network tab. The 'Network' panel is active, displaying a list of requests. The first request, named 'Hallo', is selected. A red arrow points to the 'Headers' tab of this request. The 'Headers' panel shows the following details:

- General**
 - Request URL: `http://localhost:3001/Hallo`
 - Request Method: `GET`
 - Status Code: `200 OK`
 - Remote Address: `[::1]:3001`
- Response Headers**
 - Connection: `keep-alive`
 - Content-Length: `40`
 - Date: `Sun, 04 Dec 2016 05:03:14 GMT`
- Request Headers**
 - Accept: `text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8`
 - Accept-Encoding: `gzip, deflate, sdch, br`
 - Accept-Language: `de-DE,de;q=0.8,en-US;q=0.6,en;q=0.4`
 - Cache-Control: `no-cache`
 - Connection: `keep-alive`
 - Host: `localhost:3001`
 - Pragma: `no-cache`
 - Upgrade-Insecure-Requests: `1`
 - User-Agent: `Mozilla/5.0 (Windows NT 6.1; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/55.0.2883.75 Safari/537.36`

2. Serverseitiges JavaScript Debugging

Fehler im Code finden und beheben.

```
1 var express = require('express');
2 var app = express();
3
4 var t = gg.help();
5
6 app.get('/', function (req, res) {
7 res.send('Hello World!')
8 }
9
10
11 app.listen(3000, function () {
12 console.log('Example app listening on port 3000!')
13 })
```

```
C:\Users\Manu\Desktop\nodeJS_atHFT>node express_basic.js
C:\Users\Manu\Desktop\nodeJS_atHFT\express_basic.js:4
var t = gg.help();
 ^
ReferenceError: gg is not defined
 at Object.<anonymous> (C:\Users\Manu\Desktop\nodeJS_atHFT\express_basic.js:4:12)
 at Module._compile (module.js:570:32)
 at Object.Module._extensions..js (module.js:579:10)
 at Module.load (module.js:487:32)
 at tryModuleLoad (module.js:446:12)
 at Function.Module._load (module.js:438:3)
 at Module.runMain (module.js:604:10)
 at run (bootstrap_node.js:394:7)
 at startup (bootstrap_node.js:149:9)
 at bootstrap_node.js:509:3
C:\Users\Manu\Desktop\nodeJS_atHFT>
```

2. Serverseitiges JavaScript Debugging

```
node debug app.js
```

```
C:\Users\Manu\Desktop\nodeJS_atHFT>node debug express_basic.js  
< Debugger listening on [::]:5858  
connecting to 127.0.0.1:5858 ... ok  
break in C:\Users\Manu\Desktop\nodeJS_atHFT\express_basic.js:1  
> 1 var express = require('express')  
  2 var app = express()  
  3  
next  
break in C:\Users\Manu\Desktop\nodeJS_atHFT\express_basic.js:2  
> 1 var express = require('express')  
  2 var app = express()  
  3  
  4 app.get('/', function (req, res) {
```

```
next  
cont → debugger;  
help
```

2. Serverseitiges JavaScript Debugging

```
node --inspect app.js
```

```
C:\Users\Manu\Desktop\nodeJS_atHFT>node --inspect express_basic.js
Debugger listening on port 9229.
Warning: This is an experimental feature and could change at any time.
To start debugging, open the following URL in Chrome:
  chrome-devtools://devtools/remote/serve_file/@60cd6e859b9f557d2312f5bf532f6aec5f284980/inspector.html?experiments=true&v8only=true&ws=localhost:9229/a2c27c60-f508-4a3e-aff3-2bf7c3f03359
Example app listening on port 3000!
Debugger attached.
```


```

1 (function (exports, require, module, __filename, __dirname) { var express = require('express')
2 var app = express()
3
4 app.get('/', function (req, res) { req = IncomingMessage { _readableState: ReadableState, readable: true, domain: null,
5
6 res.send('Hello World')
7 })
8
9 app.listen(3000, function () {
10 console.log('Example app listening on port 3000!')
11 })
12 });

```

IncomingMessage

- _consuming: false
- _dumped: false
- _events: EventHandlers
- _eventsCount: 0
- _maxListeners: undefined
- _parsedUrl: Url
- _readableState: ReadableState
 - baseUrl: ""
- client: Socket
- complete: false
- connection: Socket
- domain: null
- fresh: (...)
- headers: Object
- host: (...)

2. Serverseitiges JavaScript Erweiterungen

```
1 var http = require('http');
2
3 //port
4 const port=3001;
5
6 //request handle function
7 function handleRequest(request, response){
8 | response.end('request URL: http://localhost:'+ port + request.url);
9 }
10
11 //create the server
12 var server = http.createServer(handleRequest);
13
14 //start the server
15 server.listen(port, function(){
16 | console.log("Server listening on: http://localhost:" + port);
17 });
```


```
var server = require('server');
server.start(3001, function(request, response){...});
```

3. Express.js

Das Framework - Übersicht

express

„Schnelles, offenes, unkompliziertes Web-Framework

für Node.js“ <http://expressjs.com/de/> (MIT Lizenz)

1. Einfacher Server
2. HTTP Methods
3. Router
4. Middlewares
5. Statische Daten und Ordner

3. Express.js Nachfolger?

express

koa

next generation web framework for node.js

3. Express.js

Einfacher Server

```
1 var express = require('express')
2 var app = express()
3
4 app.get('/', function (req, res) {
5 res.send('Hello World!')
6 })
7
8 app.listen(3000, function () {
9 console.log('Example app listening on port 3000!')
10 })
```

```
1 var http = require('http');
2
3 //port
4 const port=3000;
5
6 //request handle function
7 function handleRequest(request, response){
8 console.log('Hello World!');
9 }
10
11 //create the server
12 var server = http.createServer(handleRequest);
13
14 //start the server
15 server.listen(port, function(){
16 console.log("Server listening on: http://localhost:" + port);
17 });
```

3. Express.js

HTTP Methods

2. HTTP GET und POST + Routing

```
1 var express = require('express');
2 var app = express();
3
4 app.get('/getRoute', function (req, res) {
5 res.send('GET-Request');
6 });
7
8 app.post('/postRoute', function (req, res) {
9 res.send('POST-Request');
10 });
11
12 app.listen(3000, function () {
13 console.log('app listening on port 3000!');
14 });
```

HTTP-GET

HTTP-POST

3. Express.js

Router

```

1  var express = require('express');
2  var app = express();
3
4  var router1 = express.Router();
5  var router2 = express.Router();
6
7  app.use('/Route1', router1);
8  app.use('/Route2', router2);
9
10 router1.get('/', function (req, res) {
11 res.send('Router1');
12 });
13
14 router2.get('/', function (req, res) {
15 res.send('Router2');
16 });
17
18 router2.get('/Anfrage', function (req, res) {
19 res.send('Anfrageergebnis von Router2');
20 });
21
22 app.listen(3000, function () {
23 console.log('app listening on port 3000!');
24 });

```

Router Objekte

URL Einstellung

Route1/

Route2/

Route2/Anfrage

3. Express.js Middlewares

```

1  var app = require('express')();
2
3  let user = 'Manuel';
4  let password = '1990'
5
6  function middleHandler(req, res, next) {
7 console.log("execute middle ware");
8 next();
9  }
10
11 app.use(function (req, res, next) {
12 //Authorization test
13
14 let query_user = req.query.user;
15 let query_pw = req.query.pw;
16
17 if(query_user === user && query_pw === password){
18 next();
19 }else{
20 res.send('Zugriff verweigert');
21 }
22 });
23
24 app.get('/', middleHandler, function (req, res) {
25 res.send("Zugriff gestattet");
26 });
27
28 app.listen(3002);
29 console.log('start server on 3002');
```

Middleware
Für „/“

Middleware
Für Alle

GET Request

3. Express.js

Statische Daten

Um komplette Verzeichnisse bereitzustellen.

```
1
2
3 var express = require('express');
4 var path = require('path');
5 var app = express();
6
7 //make directory 'public' public.
8 app.use('/public', express.static(path.join(__dirname, 'public')));
9
10 app.listen(3000, function () {
11 console.log('Example app listening on port 3000!')
12 })
```

4. Websockets

Bi-direktionale Web-Verbindung

Der Server kann dem Client Nachrichten senden sobald eine Socket-Verbindung besteht.

Framework: **Socket.io**

4. Websockets

socket.io

socket.io

Web-Socket Framework (MIT Lizenz)

Bestehend aus eine Server Komponente
und einer Client Komponente.

4. Websockets

socket.io - Beispiel

Auf Server Seite

```
1  var express = require('express');
2  var app = express();
3  var server = require('http').Server(app);
4  var io = require('socket.io')(server);
5  var colors = require('colors/safe');
6
7
8
9  app.use('/', express.static(__dirname + '/public/socket'));
10 app.use('/src', express.static(__dirname + '/public/src'));
11
12 io.of('/socket').on('connection', function(socket){
13 console.log('connected');
14 socket.on('chat message', function(msg){
15 console.log('received: ' + msg);
16 io.of('/socket').emit('chat message', msg);
17 });
18 });
19
20 server.listen(3001);
21 console.log('Server is running on port 3001');
```


4. Websockets

socket.io - Beispiel

Auf Client Seite

```
1 <!doctype html>
2 <html>
3 <body>
4
5 <form action="">
6 <input id="m" autocomplete="off" /><button>Send</button>
7 </form>
8
9 <ul id="liste"></ul>
10
11 <script src="src/socket.io.js"></script>
12 <script src="src/jquery-3.1.1.js"></script>
13
14 <script>
15
16 var socket = io('http://localhost:3001/socket');
17
18 $('form').submit(function(){
19 socket.emit('chat message', $('#m').val());
20 $('#m').val('');
21 return false;
22 });
23
24 socket.on('chat message', function(msg){
25 $('#liste').append('<li>'+msg+'</li>');
26 });
27
28 </script>
29  </body>
30 </html>
```

5. Kleines Projekt