

Node.js

Luis Ackermann

25. November 2014

Seminar: Open-Source-Softwareentwicklung
HS2014, Universität Basel

JavaScript

- Dynamic type-checking
 - Wert bestimmt Datentyp, nicht Variable
 - Ermöglicht sehr flexibles Entwickeln
- Weakly typed
 - Funktionen sind typ-ungebunden
 - Objekte lassen sich dynamisch erweitern
 - Truthy & Falsy Variablen

Node.js

- JavaScript Laufzeit-Umgebung
- JIT-Kompilierung mit V8
- Single-threaded, easily scalable

Node.js

“Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient, perfect for data-intensive real-time applications that run across distributed devices.”

— nodejs.org

Blocking I/O

Blocking I/O

Blocking I/O

Blocking I/O

Blocking I/O

Blocking I/O

Non-blocking I/O

Non-blocking I/O

Non-blocking I/O

Non-blocking I/O

Non-blocking I/O

Non-blocking I/O

Non-blocking I/O

Beispiel

Danke für die
Aufmerksamkeit