


Node Web Development - Second Edition

By David Herron

[Download now](#)

[Read Online](#) 

Node Web Development - Second Edition By David Herron

JavaScript is no longer just for browsers and this exciting introduction to Node.js will show you how to build data-intensive applications that run in real time. Benefit from an easy, step-by-step approach that really works.

Overview

- Learn about server-side JavaScript with Node.js and Node modules.
- Website development both with and without the Connect/Express web application framework.
- Developing both HTTP server and client applications.

In Detail

Node.js is a JavaScript platform using an event-driven, non-blocking I/O model allowing users to build fast and scalable data-intensive applications that run in real time.

This book gives you an excellent starting point and goes straight to the heart of developing web applications with Node.js. You will go from a rudimentary knowledge of JavaScript or server-side application development to being able to create and maintain your own Node.js application.

Node Web Development shows that JavaScript is not just for browsers anymore. It can be used for web application development, for developing any Internet protocol, for real-time applications, and much more. With this book you will learn through practical examples how to use the HTTP Server and client objects as well as both SQL and MongoDB databases. The book explains how application algorithms are expected to cooperate correctly with the event loop, and gives advice on algorithm refactoring for asynchronous execution through the event loop.

What you will learn from this book

- Discover the role of server-side JavaScript in web application development
- Explore architecture choices in Node.js for performance and throughput
- Install and use Node.js for both development and deployment

- Use the Connect and Express application frameworks
- Deploy both SQL and MongoDB database systems

Approach

Presented in a simple, step-by-step format, this book is an introduction to web development with Node.

Who this book is written for

This book is for anybody looking for an alternative to the "P" languages (Perl, PHP, Python), or anyone looking for a new paradigm of server-side application development. The reader should have at least a rudimentary understanding of JavaScript and web application development.


[Download Node Web Development - Second Edition ...pdf](#)


[Read Online Node Web Development - Second Edition ...pdf](#)

Node Web Development - Second Edition

By David Herron

Node Web Development - Second Edition By David Herron

JavaScript is no longer just for browsers and this exciting introduction to Node.js will show you how to build data-intensive applications that run in real time. Benefit from an easy, step-by-step approach that really works.

Overview

- Learn about server-side JavaScript with Node.js and Node modules.
- Website development both with and without the Connect/Express web application framework.
- Developing both HTTP server and client applications.

In Detail

Node.js is a JavaScript platform using an event-driven, non-blocking I/O model allowing users to build fast and scalable data-intensive applications that run in real time.

This book gives you an excellent starting point and goes straight to the heart of developing web applications with Node.js. You will go from a rudimentary knowledge of JavaScript or server-side application development to being able to create and maintain your own Node.js application.

Node Web Development shows that JavaScript is not just for browsers anymore. It can be used for web application development, for developing any Internet protocol, for real-time applications, and much more. With this book you will learn through practical examples how to use the HTTP Server and client objects as well as both SQL and MongoDB databases. The book explains how application algorithms are expected to cooperate correctly with the event loop, and gives advice on algorithm refactoring for asynchronous execution through the event loop.

What you will learn from this book

- Discover the role of server-side JavaScript in web application development
- Explore architecture choices in Node.js for performance and throughput
- Install and use Node.js for both development and deployment
- Use the Connect and Express application frameworks
- Deploy both SQL and MongoDB database systems

Approach

Presented in a simple, step-by-step format, this book is an introduction to web development with Node.

Who this book is written for

This book is for anybody looking for an alternative to the "P" languages (Perl, PHP, Python), or anyone looking for a new paradigm of server-side application development. The reader should have at least a rudimentary understanding of JavaScript and web application development.

Node Web Development - Second Edition By David Herron Bibliography

- Sales Rank: #3577350 in Books
- Published on: 2013-07-19
- Released on: 2013-07-19
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .56" w x 7.50" l, .95 pounds
- Binding: Paperback
- 248 pages

 [Download Node Web Development - Second Edition ...pdf](#)

 [Read Online Node Web Development - Second Edition ...pdf](#)

Editorial Review

About the Author

David Herron

David Herron has worked as a software engineer and software quality engineer in Silicon Valley for over 20 years. Recently he worked for Yahoo! as an architect of the Quality Engineering team for their new Node.js based web app platform (Manhattan and Mojito).

While a staff engineer at Sun Microsystems, David worked as an architect of the Java SE Quality Engineering team where he focused on test automation tools, including the AWT Robot class that's now widely used in GUI test automation software. He was involved with launching the OpenJDK project, and other open source activities related to Java.

Before Sun he worked for VXtreme on the video streaming stack which eventually became Windows Media Player when Microsoft bought that company. At The Wollongong Group he worked on both the e-mail client and server software and was part of several IETF working groups improving e-mail-related protocols.

David is interested in electric vehicles, world energy supplies, climate change, and environmental issues, and is a co-founder of Transition Silicon Valley. As an online journalist, he writes about electric cars and other green technology for PlugInCars.com, TorqueNews.com, Examiner.com, LongTailPipe.com, and ElectricRaceNews.com. He runs a large electric vehicle discussion website on VisForVoltage.org, and blogs about other topics including Node.js, Drupal, and Doctor Who on DavidHerron.com. Using Node.js, he has developed a Content Management System called AkashaCMS (akashacms.com) that produces static HTML websites.

Users Review

From reader reviews:

Dick McAlister:

Do you have favorite book? Should you have, what is your favorite's book? Book is very important thing for us to be aware of everything in the world. Each book has different aim or goal; it means that guide has different type. Some people really feel enjoy to spend their time for you to read a book. They can be reading whatever they take because their hobby is usually reading a book. Consider the person who don't like looking at a book? Sometime, person feel need book after they found difficult problem or maybe exercise. Well, probably you'll have this Node Web Development - Second Edition.

Geraldine Dube:

Nowadays reading books become more than want or need but also be a life style. This reading practice give you lot of advantages. The benefits you got of course the knowledge the rest of the information inside the book this improve your knowledge and information. The details you get based on what kind of book you read, if you want send more knowledge just go with education books but if you want truly feel happy read

one together with theme for entertaining including comic or novel. Typically the Node Web Development - Second Edition is kind of e-book which is giving the reader unforeseen experience.

Jon Cerrone:

This Node Web Development - Second Edition is completely new way for you who has attention to look for some information because it relief your hunger details. Getting deeper you on it getting knowledge more you know or you who still having little digest in reading this Node Web Development - Second Edition can be the light food for yourself because the information inside this book is easy to get by simply anyone. These books acquire itself in the form and that is reachable by anyone, yep I mean in the e-book type. People who think that in reserve form make them feel tired even dizzy this reserve is the answer. So there is no in reading a book especially this one. You can find what you are looking for. It should be here for an individual. So , don't miss the idea! Just read this e-book kind for your better life in addition to knowledge.

Christopher Gonzalez:

Reading a book make you to get more knowledge from this. You can take knowledge and information coming from a book. Book is created or printed or outlined from each source that will filled update of news. Within this modern era like currently, many ways to get information are available for a person. From media social such as newspaper, magazines, science publication, encyclopedia, reference book, novel and comic. You can add your understanding by that book. Do you want to spend your spare time to open your book? Or just trying to find the Node Web Development - Second Edition when you essential it?

Download and Read Online Node Web Development - Second Edition By David Herron #9M7KCDS6VGU

Read Node Web Development - Second Edition By David Herron for online ebook

Node Web Development - Second Edition By David Herron Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Node Web Development - Second Edition By David Herron books to read online.

Online Node Web Development - Second Edition By David Herron ebook PDF download

Node Web Development - Second Edition By David Herron Doc

Node Web Development - Second Edition By David Herron Mobipocket

Node Web Development - Second Edition By David Herron EPub

9M7KCDS6VGU: Node Web Development - Second Edition By David Herron