

Best Practices

(@)felixge(.de)

Twitter / GitHub / IRC

Felix Geisendörfer
(Berlin, Germany)

Callbacks

A terrible Example:

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


function readJSON(path, cb) {
  fs.readFile(path, 'utf8', function(err, data) {
 cb(JSON.parse(data));
  });
}
```

If you're function works like this, I will not use it

Error Delegation

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

function readJSON(path, cb) {
  fs.readFile(path, 'utf8', function(err, data) {
 if (err) return cb(err);
 cb(JSON.parse(data));
  });
}
```


Otherwise `JSON.parse(undefined)` -> `SyntaxError: Unexpected token ILLEGAL`

Exception Handling

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

function readJSON(path, cb) {
  fs.readFile(path, 'utf8', function(err, data) {
 if (err) return cb(err);

 try {
 cb(JSON.parse(data));
 } catch (err) {
 cb(err);
 }
  });
}
```


Otherwise invalid JSON -> SyntaxError: Unexpected token ILLEGAL

Error parameter first

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

function readJSON(path, cb) {
  fs.readFile(path, 'utf8', function(err, data) {
 if (err) return cb(err);

 try {
 cb(null, JSON.parse(data));
 } catch (err) {
 cb(err);
 }
  });
}
```


Otherwise I always have to -> if (json instanceof Error) ...

Not your error

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

function readJSON(path, cb) {
  fs.readFile(path, 'utf8', function(err, data) {
 if (err) return cb(err);

 try {
 var json = JSON.parse(data);
 } catch (err) {
 return cb(err);
 }

 cb(null, json); ←
  });
}
```

Subtle: Do not catch errors inside your callback -> very unexpected results

Another common mistake

```
function readJSONFiles(files, cb) {
  var results = {};
  var remaining = files.length;

  files.forEach(function(file) {
 readJSON(file, function(err, json) {
 if (err) return cb(err);

 results[file] = json;
 if (!--remaining) cb(null, results);
 });
  });
}
```

Only call back once

```
function readJSONFiles(files, cb) {
  var results = {};
  var remaining = files.length;

  files.forEach(function(file) {
 readJSON(file, function(err, json) {
 if (err) {
 cb(err);
 cb = function() {}; ←
 return;
 }


 results[file] = json;
 if (--remaining) cb(null, results);
 });
  });
}
```

Nested Callbacks

```
db.query( 'SELECT A ...', function() {
  db.query( 'SELECT B ...', function() {
 db.query( 'SELECT C ...', function() {
 db.query( 'SELECT D ...', function() {
 db.query( 'SELECT E ...', function() {
 db.query( 'SELECT F ...', function() {
 db.query( 'SELECT G ...', function() {
 db.query( 'SELECT H ...', function() {
 db.query( 'SELECT I ...', function() {
 } ) ;
 } ) ;
 } ) ;
 } ) ;
 } ) ;
 } ) ;
 } ) ;
 } ) ;
  } ) ;
} ) ;
```


iPhone 4 owners?

You are holding it wrong!

Fake photograph btw.: <http://www.snopes.com/photos/politics/bushbook.asp>

Just kidding

Nested callbacks are an actual concern in the node community

Control Flow Libs

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

async.series({
  queryA: function(next) {
 db.query('SELECT A ...', next);
  },
  queryB: function(next) {
 db.query('SELECT A ...', next);
  },
  queryC: function(next) {
 db.query('SELECT A ...', next);
  }
  // ...
}, function(err, results) {

});
```

**Split code into more
methods**

Maybe node.js is not a
good tool for your
problem?

Exceptions

(Dealing with Death)

Exceptions

```
throw new Error( 'oh no' );
```

Explicit, useful to crash your program

Please DO NOT EVER use exceptions for control flow.

Like so many things in JS, JSON.parse() throwing exceptions is bullshit.

Exceptions

```
node.js:134
```

```
 throw e; // process.nextTick error, or 'error' event on first tick  
 ^
```

```
Error: oh no
```

```
  at Object.<anonymous> (/Users/felix/explicit.js:1:69)
```

```
  at Module._compile (module.js:411:26)
```

```
  at Object..js (module.js:417:10)
```

```
  at Module.load (module.js:343:31)
```

```
  at Function._load (module.js:302:12)
```

```
  at Array.<anonymous> (module.js:430:10)
```

```
  at EventEmitter._tickCallback (node.js:126:26)
```

Output on stderr

Exceptions

```
function MyClass() {}
```

```
MyClass.prototype.myMethod = function() {  
  setTimeout(function() {  
 this.myOtherMethod();  
  }, 10);  
};
```

```
MyClass.prototype.myOtherMethod = function() {};
```

```
(new MyClass).myMethod();
```

Implicit, usually undesirable / bugs

Exceptions

```
/Users/felix/implicit.js:5  
  this.myOtherMethod();  
 ^
```

```
TypeError: Object #<Object> has no method 'myOtherMethod'  
  at Object._onTimeout (/Users/felix/implicit.js:5:10)  
  at Timer.callback (timers.js:83:39)
```

Incomplete stack trace : (

Global Catch

```
process.on('uncaughtException', function(err) {  
  console.error('uncaught exception: ' + err.stack);  
});
```

Also known as Stage 3 / Bargaining stage in Kübler-Ross model of “The Five Stages of Grief”

**Please be careful
with this!**

Global catch gone wrong

```
// Deep inside the database driver you are using
cb(null, rows);

this._executeNextQueuedQuery();

// In your code
db.query('SELECT ...', function(err, rows) {
  console.log('First row: ' + row[0].id);
});
```

If `rows.length === 0` the exception triggered from accessing `rows[0].id` will STALL your database driver. Not good!

If you have to:

```
process.on('uncaughtException', function(err) {  
  // You could use node-airbake for this  
  sendErrorToLog(function() {  
 // Once the error was logged, kill the process  
 console.error(err.stack);  
 process.exit(1);  
  });  
});
```

Even Better

Processes die.

Accept it.

Deal with it on a higher level.

Deployment

Novice

```
$ node server.js
```

Advanced Beginner

`$ node server.js &`

Competent

```
$ screen
```

```
$ node server.js
```

Proficient

```
#!/bin/bash

while :
do
 node server.js
 echo "Server crashed!"
 sleep 1
done
```

Expert

```
#!upstart
```

```
description "myapp"  
author "felix"
```

```
start on (local-fileSYSTEMS and net-device-up  
IFACE=eth0)  
stop on shutdown
```

```
respawn # restart when job dies  
respawn limit 5 60 # give up restart after 5  
respawns in 60 seconds
```

```
script  
 exec sudo -u www-data /path/to/server.js >> /  
var/log/myapp.log 2>&1  
end script
```

Innovation

```
$ git push joyent master
```

```
$ git push nodejitsu master
```

```
$ git push heroku master
```

Questions?

@felixge

Thank you!