

Battle Ready! - Hardening Node.js for the Enterprise

Jeff Barczewski

codewinds.com

Code Winds

Why build scalable, durable apps?

Jeff Barczewski @jeffbski

It is interesting to see who has scalable web architectures and who doesn't. Kmart's site melted down for me today. Try #nodejs

RETWEETS

FAVORITES

2

2

2:38 PM - 29 Nov 2013

HIRING PRO TIP: HIPPIES ARE NOT THE SAME AS HIPSTERS

I HAVE MADE THIS MISTAKE AND WE NOW HAVE A FRONTEND MVC FRAMEWORK WRITTEN IN FORTRAN

Who am I?

- 25 yrs professional developer
- 3 yrs full time with Node.js
- MasterCard, Elsevier, RGA, USAF
- CodeWinds Podcast and Training

Elsevier Education Platform

- Rapid Development Apps
- Node.js
- Isomorphic Javascript

MasterCard CaaS

- Crypto as a Service
- Node.js plus addon HSM
- REST API
- Highly scalable and available
- Reporting, Administration

MasterCard / Apple Pay Launch

- Complex deployment, many third parties
- Field testing
- US public launch "It just worked"

Other Enterprise Use

- Walmart
- Pay Pal, Linkedin
- Yahoo, ebay, Uber, Netflix
- http://nodejs.org/industry/

Legacy Code & Stagnation

"Inspire with your actions"

How to Introduce Node.js Simple beginnings

- CLI tools
- Batch processing
- Admin applications
- Green field projects, REST, SPA

Smart API reverse proxy

- SSO, batching
- Orchestration, caching
- Device specific content
- Migration, AB Testing

API Proxy by Yury Baranovsky

Inspired

F15 Eagle

F-15E Strike Eagle by Gerry Metzler - IMG_214 Licensed CC BY-SA 2.0

Afghanistan, F-15E 391st" by Staff Sgt. Aaron Allmon (USAF) - Src. Public domain

F15 Video

 Full F15 video from 67FS - I shared an edited portion of this video in my talk

Life happens

F15 Single Wing Landing

Traits that inspire me

- Performant
- Adaptability
- Durability
- Trusted

Design and Foundations What frameworks and tools?

- Hapi, Express, Restify
- Is it battle tested? Quality? Community? License?
- Prototype with API
- Joi, Wreck

Express & Hapi

Express Example p1

```
var express = require('express');
var compression = require('compression')
var logger = require('morgan');
var cookieParser = require('cookie-parser');
var bodyParser = require('body-parser');
var app = express();
app.use(compression())
app.use(logger('dev'));
app.use(bodyParser.json());
app.use(bodyParser.urlencoded({ extended: false }));
app.use(cookieParser());
```

Express Example p2

```
app.get('/', function (req, res) {
  res.send({ hello: 'world' });
});
// catch 404 and forward to error handler
app.use(function(req, res, next) {
 var err = new Error('Not Found');
 err.status = 404;
 next(err);
});
app.listen(3000, function(){
  console.log('Express server listening on port ' + 3000); });
```

Hapi Example

```
var Hapi = require('hapi');
var server = new Hapi.Server(3000);
server.route({
 method: 'GET', path: '/',
 handler: function (request, reply) {
 reply({ hello: 'world' });
});
server.start(function () {
 console.log('Server running at:', server.info.uri);
});
```

Design and Foundations Where to store data?

- Redis caching, sessions, queues
- REST services SQL (postgres), noSQL (riak, dynamo, leveldb)
- async libraries, uses, verify
- Sharding plan

Design and Foundations Reducing risk

- RDD, Test API, CI
- Git pull requests, shrinkwrap
- jshint, markdown, jsdoc
- Node.js / JS training

How do we scale up?

- Node.js evented architecture
- Cluster, Child processes, Containers, Zones
- Load balancer, nginx, HA proxy, apache

How do we know it will scale?

- Load Test, stress test, vary workload
- bench-rest, wrk, ab
- load runner, blitz.io
- benchmark frequently

bench-rest

```
// unique PUT and then a GET for each iteration
var flow = {
  main: [
 { put: 'http://localhost:8000/foo_#{INDEX}',
 json: 'mydata_#{INDEX}' },
 { get: 'http://localhost:8000/foo_#{INDEX}' }
module.exports = flow;
```


Resilience How do we make this durable?

- child processes, cluster_master_ext
- Detect process exit, restart
- DB failures, reconnect generic-pool, backoff
- Monit, upstart, forever, nscale

cluster_master_ext

```
var clusterMaster = require("cluster-master-ext");
clusterMaster({
  exec: "worker.js", // script to run
  size: 5, // number of workers
  env: { SOME: "environment_vars" },
  args: [ "--deep", "doop" ],
  silent: true,
  signals: true
});
```

How to make this hot deployable?

- Rolling restart
- Handle shutdown, exit cleanly, fail safe timeout
- Signals: TERM, INT shutdown, HUP rolling restart

How do we monitor?

- Logging? Events?
- Bunyan, jeffbski/hapi-bunyan-lite
- Monit, upstart, forever, nscale
- Notifying, dtrace, vasync
- Charting Rickshaw, zag, statsd/graphite, influxdb

Demonstration

True Friend

Resilient Solutions

- Strong
- Reliable
- Trusted
- Adaptable

Properties of Resilient Systems by DoD Licensed CC BY-NC-ND 3.0

To learn more

- http://codewinds.com/nodevember
- CodeWinds Resilient Systems
- jeff@codewinds.com
- @codewinds @jeffbski