Introduction Programmation événementielle Modèle Asynchrone Ecosystème WebSocket et Nodejs

Programmation WEB

Introduction à Node.js

Programmation licence

IUT de Fontainebleau

10 février 2015

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
- 5 WebSocket et Nodejs

Sommaire

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
- 5 WebSocket et Nodejs

Nodejs?

Ce n'est pas un framework!

Programme (environnement) créé par Rayn Dahl en 2009, basé sur le moteur V8 javascript de Google.

- Utilise javascript comme langage.
- Orientée vers les applications réseaux.
- Programmation événementielle.
- Modéle asynchrone.
- Boucle d'événement unique pour tous les clients.

Javascript

Évenementiel

Hors du navigateur

Asynchrone

Avec des fonctions pour serveur

Utilise V8

Exemple: un (petit) serveur Web

Le code Javascript

```
var http = require('http');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World\n');
}).listen(8080, '127.0.0.1');
console.log('Server running at http://127.0.0.1:8080/');)))
```

On lance le programme

```
>node example.js
Server running at http://127.0.0.1:8080/
```

Sommaire

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
- 5 WebSocket et Nodejs

Evénements

```
objet.on('evt',function(args){
/* je traite l'événement */
});
```

```
objet.emit('evt', args);
/* emission d'un
* événement
*/
```

Sommaire

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
- 5 WebSocket et Nodejs

Approche synchrone

```
var rep1 = RequeteLongue();
var rep2 = AutreRequeteLongue();
```


La deuxième fonction commence après la terminaison de la première

Cela peut être très pénalisant notamment si la première fonction est attente d'E/S.

Approche asynchrone

```
RequeteLongue(function(err,data){
  if (err){
 /* mince !*/
 }else{
 /* youpi : data ....*/
});
AutreRequeteLongue(function(err,data){
  if (err){
 /* mince !*/
 }else{
 /* youpi : data ...*/
});
```

Une fonction réflexe (Callback) est exécutée quand le résultat est disponible.

Penser Callback

```
UneFonction(args,function(err,data){
  if (err){
 /* gestion cas d'erreurs */
}else{
 /* data contient
 * le résultat
 */
}
});
```


La plupart des librairies de nodejs utilise cette technique

Implantation

Un seul thread exécute la boucle.

Introduction
Programmation événementielle
Modèle Asynchron
Ecosystème
WebSocket et Nodejs

Ce modèle est utilisé par d'autres programmes :

- Le serveur http Nginx.
- La couche graphique X11 d'Unix.

Comparaison de performances

On compare les performances, en situation à peu près identique de :

- Un serveur Apache.
- Un server nodejs


```
ab -n 1000 -c 200 http://127.0.0.1/hello.html
```

permet de mesurer le nombre de requêtes satisfaites par seconde.

Le code du serveur nodejs

```
var http = require('http');
var fs= require('fs');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/html'});
  var s=fs.createReadStream('./index.html');
  s.on('open',function(){
 s.pipe(res);
 })
  s.on('end',function(){
 res.end();
 });
}).listen(8080, '127.0.0.1');
console.log('Server running at http://127.0.0.1:8080/');
```


Sommaire

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
 - Express
- 5 WebSocket et Nodej

Beaucoup de librairies intégrées

```
Buffers
Timers
 Process
 Events
Streams
 Crypto
 File System
 R.E.P.L
  Net
 HTTPS
 TLS/SSL
 НТТР
 UDP/Datagram
 DNS
 URL
 Path
```

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

Npm

npm est un gestionnaire de paquets pour nodejs.

https://www.npmjs.com/ ₺

Beaucoup de paquets disponibles :

- Express: framework web minimaliste.
- Socket.io : framework Serveur "temps réel".
- etc.

Express

```
Exemple
var express = require('express');
var app = express();
app.get('/', function (req, res) {
  res.send('Hello World')
});
app.listen(3000);
```

Routage basique

```
// respond with "Hello World!" on the homepage
app.get('/', function (req, res) {
 res.send('Hello World!'):
})
// accept POST request on the homepage
app.post('/', function (reg, res) {
 res.send('Got a POST request'):
7)
// accept PUT request at /user
app.put('/user', function (req, res) {
 res.send('Got a PUT request at /user'):
})
// accept DELETE request at /user
app.delete('/user', function (req, res) {
 res.send('Got a DELETE request at /user');
})
```

Template

Express a besoin de savoir ou sont les templates des vues :

```
app.set('views', __dirname+'/views');
```

2 Express a besoin de connaître le moteur de template à utiliser :

```
app.set('view engine', 'jade');
```

On crée un template jade

```
html
  head
 title!= title
body
  h1!= message
```

On crée la route avec la vue précédente comme réponse.

```
app.get('/', function (req, res) {
res.render('index', { title: 'Hey', message: 'Hello there!'});
})
```

Sommaire

- 1 Introduction
- 2 Programmation événementielle
- 3 Modèle Asynchrone
- 4 Ecosystème
- 5 WebSocket et Nodejs

Introduction Programmation événementielle Modèle Asynchrono Ecosystème WebSocket et Nodejs

WebSocket est une technologie "évoluée" qui permet d'ouvrir un canal de communication interactif entre un navigateur (côté client) et un serveur. Avec cette API vous pouvez envoyer des messages à un serveur et recevoir ses réponses de manière événementielle sans avoir à aller consulter le serveur pour obtenir une réponse (polling).

Le protocole WebSocket est décrit dans la RFC 6455 :

http://tools.ietf.org/html/rfc6455 ₺

Api coté client très simple.

```
[Constructor(in DOMString url, in optional DOMString protocol)]
interface WebSocket {
  readonly attribute DOMString URL;
  // ready state
  const unsigned short CONNECTING = 0;
  const unsigned short OPEN = 1;
  const unsigned short CLOSED = 2;
  readonly attribute unsigned short readyState;
  readonly attribute unsigned long bufferedAmount;
  // networking
 attribute Function onopen;
 attribute Function onmessage;
 attribute Function onclose;
  boolean send(in DOMString data);
  void close();
};
WebSocket implements EventTarget;
```

Api coté client très simple.

```
var wsUri = "ws://echo.websocket.org/";
websocket = new WebSocket(wsUri);
websocket.onopen = function(evt) { onOpen(evt) };
websocket.onmessage = function(evt) { onMessage(evt) };
websocket.onclose = function(evt) { onClose(evt) };
websocket.onerror = function(evt) { onError(evt) };
message = "on est le " + new Date().toString();
websocket.send(message);
```

Introduction
Programmation événementielle
Modèle Asynchrono
Ecosystème
WebSocket et Nodejs

Il existe plusieurs librairies implantant cette technologie pour nodejs :

■ Socket.IO: http://socket.io/&

■ WebSocket-Node: https://github.com/theturtle32/WebSocket-Node&

Socket.IO

Le client hello.html

```
var socket;
socket = io.connect('http://localhost:3000));
socket.on('ok',function(data){
 $("#reponse").empty().text(data.message);
socket.emit('message',{
 "message":'Salut aussi !'
});
});
```

Le serveur

```
var app = require('express')();
var http = require('http').Server(app);
var io = require('socket.io')(http);
app.get('/', function(reg, res){
 res.sendfile("./hello.html"):
});
io.on('connection', function(socket){
  console.log('a user connected');
  socket.on('message',function(data){
 console.log("message "+data.message);
 }):
  socket.emit('ok', {message: 'Salut'});
});
http.listen(3000, function(){
  console.log('listening on *:3000');
}):
```