

CONTENTS

INTRODUCTION

xxvii

PART I: INTRODUCTION AND SETUP

CHAPTER 1: INSTALLING NODE 3

Installing Node on Windows	4
Installing on Mac OS X	5
Installing Node Using the Source Code	6
Choosing the Node Version	6
Downloading the Node Source Code	6
Building Node	7
Installing Node	7
Running Node	8
Setting Up and Using Node Package Manager	8
Using NPM to Install, Update, and Uninstall Packages	9
Summary	13

CHAPTER 2: INTRODUCING NODE 15

Introducing the Event-Driven Programming Style	16
How Node and JavaScript Make Writing Asynchronous Applications Easier	17
What Are Closures?	18
How Closures Help When Programming Asynchronously	19
Summary	19

PART II: NODE CORE API BASICS

CHAPTER 3: LOADING MODULES 23

Understanding How Node Loads Modules	24
Exporting a Module	24
Loading a Module	25
Summary	28

CHAPTER 4: USING BUFFERS TO MANIPULATE, ENCODE, AND DECODE BINARY DATA	29
Creating a Buffer	30
Getting and Setting Bytes in a Buffer	30
Slicing a Buffer	32
Copying a Buffer	32
Decoding a Buffer	32
Summary	33
CHAPTER 5: USING THE EVENT EMITTER PATTERN TO SIMPLIFY EVENT BINDING	35
Understanding the Standard Callback Pattern	36
Understanding the Event Emitter Pattern	36
Understanding Event Types	37
Using the Event Emitter API	38
Binding Callbacks Using <code>.addListener()</code> or <code>.on()</code>	38
Binding Multiple Event Listeners	39
Removing an Event Listener from an Event Emitter Using <code>.removeListener()</code>	40
Getting a Callback Executed at Most Once Using <code>.once()</code>	40
Removing All Event Listeners from an Event Emitter Using <code>.removeAllListeners()</code>	41
Creating an Event Emitter	41
Inheriting from Node Event Emitter	42
Emitting Events	42
Summary	43
CHAPTER 6: SCHEDULING THE EXECUTION OF FUNCTIONS USING TIMERS	45
Using <code>setTimeout</code> to Defer the Execution of a Function	46
Using <code>clearTimeout</code> to Cancel the Execution of a Function	46
Scheduling and Canceling the Repetitive Execution of a Function	47
Using <code>process.nextTick</code> to Defer the Execution of a Function Until the Next Event Loop Iteration	47
Blocking the Event Loop	48
Escaping the Event Loop	49
Using <code>setTimeout</code> Instead of <code>setInterval</code> to Force Serialization	49
Summary	50

PART III: FILES, PROCESSES, STREAMS, AND NETWORKING

CHAPTER 7: QUERYING, READING FROM, AND WRITING TO FILES	53
Manipulating File Paths	54
Normalizing Paths	54
Joining Paths	54
Resolving Paths	55
Finding the Relative Path Between Two Absolute Paths	55
Extracting Components of a Path	55
Determining the Existence of a Path	56
Introducing the fs Module	57
Querying File Statistics	57
Opening a File	58
Reading from a File	59
Writing to a File	60
Closing a File	60
Summary	62
CHAPTER 8: CREATING AND CONTROLLING EXTERNAL PROCESSES	63
Executing External Commands	64
Spawning Child Processes	69
Creating the Child Process	69
Listening for Data from the Child Process	69
Sending Data to the Child Process	70
Receiving Notification When the Child Process Exits	72
Signaling and Killing Processes	73
Summary	74
CHAPTER 9: READING AND WRITING STREAMS OF DATA	75
Using a Readable Stream	76
Waiting for Data	76
Pausing and Resuming a Stream	77
Knowing When the Stream Ends	77
Using Writable Streams	77
Writing Data into a Stream	78
Waiting for a Stream to Drain	78
Considering Some Stream Examples	78
Creating File-System Streams	79
Understanding Networking Streams	80

Avoiding the Slow Client Problem and Saving Your Server	80
Understanding the Slow Client Problem	80
Avoiding the Slow Client Problem	81
Using stream.pipe() to Prevent the Slow Client Problem and Assembling Readable and Writable Streams Using pipe()	82
Summary	82
CHAPTER 10: BUILDING TCP SERVERS	83
<hr/>	
Creating a TCP Server	83
Using the Socket Object	85
Understanding Idle Sockets	86
Setting Up Keep-Alive	87
Using Delay or No Delay	87
Listening for Client Connections	88
Closing the Server	88
Handling Errors	88
Building a Simple TCP Chat Server	89
Accepting Connections	89
Reading Data from a Connection	90
Collecting All the Clients	90
Broadcasting Data	91
Removing Closed Connections	92
Using Your TCP Chat Server	93
Summary	93
CHAPTER 11: BUILDING HTTP SERVERS	95
<hr/>	
Understanding the http.ServerRequest Object	97
Understanding the http.ServerResponse Object	98
Writing a Header	98
Changing or Setting a Header	99
Removing a Header	99
Writing a Piece of the Response Body	99
Streaming HTTP Chunked Responses	99
Piping a File	100
Piping the Output of Another Process	100
Shutting Down the Server	101
Example 1: Building a Server that Serves Static Files	101
Example 2: Making Use of HTTP Chunked Responses and Timers	102
Summary	102

CHAPTER 12: BUILDING A TCP CLIENT	103
Connecting to a Server	104
Sending and Receiving Data	105
Ending the Connection	105
Handling Errors	106
Building an Example Command-Line TCP Client	106
Connecting to the Server	107
Sending the Command Line to the Server	107
Printing Server Messages	107
Reconnecting if the Connection Dies	108
Closing the Connection	109
Putting the Client Together	111
Summary	112
CHAPTER 13: MAKING HTTP REQUESTS	113
Making GET Requests	113
Using Other HTTP Verbs	114
Inspecting the Response Object	115
Obtaining the Response Body	116
Streaming the Response Body	116
Pooling Sockets Using http.Agent	116
Using a Third-Party Request Module to Simplify HTTP Requests	118
Installing and Using Request	118
Creating a Testing Server	120
Following Redirects	121
Setting Some Request Options	123
Encoding the Request Body	125
Streaming	127
Using a Cookie Jar	127
Summary	128
CHAPTER 14: USING DATAGRAMS (UDP)	129
Understanding UDP	129
Understanding the Uses of UDP	130
Building a Datagram Server	130
Listening for Messages	130
Testing the Server	131
Inspecting Additional Message Information	132
Creating a Simple Datagram Echo Server	132

Waiting for Messages	132
Sending Messages Back to Senders	132
Putting the Echo Server Together	133
Building a Datagram Client	134
Creating the Client	134
Sending Messages	134
Closing the Socket	134
Creating a Simple Datagram Command-Line Client	135
Reading from the Command Line	135
Sending Data to the Server	135
Receiving Data from the Server	136
Putting the Command-Line UDP Client Together	136
Understanding and Using Datagram Multicast	136
Receiving Multicast Messages	137
Sending Multicast Messages	138
Understanding Maximum Datagram Size	138
Summary	138
CHAPTER 15: SECURING YOUR TCP SERVER WITH TLS/SSL	139
<hr/>	
Understanding Private and Public Keys	139
Generating a Private Key	140
Generating a Public Key	140
Building a TLS Server	141
Initializing the Server	141
Listening for Connections	141
Reading Data from the Client	142
Sending Data to the Client	142
Ending the Connection	142
Building a TLS Client	143
Initializing the Client	143
Connecting to the Server	143
Verifying the Server Certificate	143
Sending Data to the Server	144
Reading Data from the Server	144
Ending the Connection	144
Building Some Examples	145
Creating a TLS Chat Server	145
Creating a TLS Command-Line Chat Client	146
Verifying the Client Certificate	147
Summary	148

CHAPTER 16: SECURING YOUR HTTP SERVER WITH HTTPS	149
Building a Secure HTTP Server	149
Setting Up the Server Options	150
Listening for Connections	150
Validating the HTTPS Client Certificate	151
Creating an HTTPS Client	152
Initializing the Client	152
Making the Request	152
Validating the HTTPS Server Certificate	153
Summary	154
PART IV: BUILDING AND DEBUGGING MODULES AND APPLICATIONS	
CHAPTER 17: TESTING MODULES AND APPLICATIONS	157
Using a Test Runner	157
Writing Tests	158
Running Tests	159
Using an Assertion Testing Module	159
Using the assert Module	159
Using the Built-in Assertion Functions in Node-Tap	161
Testing Your Asynchronous Module	163
Summary	166
CHAPTER 18: DEBUGGING MODULES AND APPLICATIONS	167
Using console.log	167
Using Node's Built-in Debugger	169
Using Node Inspector	173
Summary	175
CHAPTER 19: CONTROLLING THE CALLBACK FLOW	177
Understanding the Boomerang Effect	177
Avoiding the Boomerang Effect by Declaring Functions	179
Using the async Flow Control Library	183
Executing in Series	184
Executing in Parallel	185
Cascading	186
Queuing	187
Iterating	189
Mapping	190

Reducing	191
Filtering	192
Detecting	193
Summary	194

PART V: BUILDING WEB APPLICATIONS

CHAPTER 20: BUILDING AND USING HTTP MIDDLEWARE 197

Understanding the Connect HTTP Middleware Framework	198
Building Your Own HTTP Middleware	198
Creating Asynchronous Middleware	200
Registering Callbacks Inside Middleware	201
Handling Errors Inside Middleware	203
Using the HTTP Middleware Bundled in Connect	206
Logging Requests	206
Handling Errors	208
Serving Static Files	209
Parsing the Query String	210
Parsing the Request Body	211
Parsing Cookies	212
Using a Session	213
Other Available Middleware	216
Summary	216

CHAPTER 21: MAKING A WEB APPLICATION USING EXPRESS.JS 217

Initializing Your Express.js Application	218
Setting Up Middleware in Your Application	220
Routing Requests	222
Handling Routes	222
Using Sessions	229
Using Route Middleware	234
Summary	238

CHAPTER 22: MAKING UNIVERSAL REAL-TIME WEB APPLICATIONS USING SOCKET.IO 241

Understanding How WebSockets Work	242
Using Socket.IO to Build WebSocket Applications	243
Installing and Running Socket.IO on the Server	243
Building a Real-Time Web Chat with Socket.IO	245
Extending the Chat Application	250
Detecting Disconnections	254

Separating Users into Rooms	255
Using Namespaces	259
Distributing the Server-Side Application Using Redis	259
Summary	263

PART VI: CONNECTING TO DATABASES

CHAPTER 23: CONNECTING TO MYSQL USING NODE-MYSQL **267**

Using a Library to Connect to and Communicate with a MySQL Database	268
Adding Data to the Database with Security Concerns in Mind	270
Reading Data Efficiently	272
Summary	276

CHAPTER 24: CONNECTING TO COUCHDB USING NANO **277**

Installing Nano	278
Connecting and Creating a Database	281
Storing Documents	285
Creating and Using CouchDB Views	286
Attaching Files to a CouchDB Document	298
Summary	310

CHAPTER 25: CONNECTING TO MONGODB USING MONGOOSE **311**

Installing Mongoose	313
Understanding How Mongoose Uses Models to Encapsulate Database Access	313
Connecting to MongoDB	314
Defining a Schema	314
Defining a Model	315
Using Validators	324
Using Modifiers	330
Using Getters	331
Using Virtual Attributes	332
Using Default Values	338
Defining Indexes	340
Referencing Other Documents Using DB Refs	341
Defining Instance Methods	347
Defining Static Methods	348
Summary	349

INDEX **351**