

BLG 411E
Software
Engineering

Recitation 3

Introduction
Features
Environment Setup

REPL
Terminal

NPM

Concepts
Callback
EventEmitter
Buffer
Stream
File Operations
Timeout
Child Process
WebServer
Express
REST Architecture
Database connection

References

BLG 411E – Software Engineering

Recitation Session 3

Node.js

Bilge Süheyla Akkoca, Müge Erel Özçevik, Beyza Eken

24.10.2017

Outline

BLG 411E
Software
Engineering

Recitation 3

Introduction
Features
Environment Setup

REPL
Terminal

NPM

Concepts
Callback
EventEmitter
Buffer
Stream
File Operations
Timeout
Child Process
WebServer
Express
REST Architecture
Database connection

References

1 Introduction

- Features
- Environment Setup

2 REPL Terminal

3 NPM

4 Concepts

- Callback
- EventEmitter
- Buffer
- Stream
- File Operations
- Timeout
- Child Process
- WebServer
- Express
- REST Architecture
- Database connection

- JavaScript-based framework/platform
- Used for web applications
- Asynchronous, Event-driven, non-blocking I/O
- Single threaded
- Open source
- **Prerequisites:**
 - JavaScript, HTML, CSS, AJAX

- Use a text editor
 - Windows Notepad, OS Edit command, vim or vi etc.
 - example.js
- Download Node.js archive
 - Windows: node-v6.3.1-x64.msi
 - Linux: node-v6.3.1-linux-x86.tar.gz
 - Mac: node-v6.3.1-darwin-x86.tar.gz

Installation on UNIX/Linux/Mac OS X

- cd /tmp
- wget <http://nodejs.org/dist/v6.3.1/node-v6.3.1-linux-x64.tar.gz>
- tar xvfz node-v6.3.1-linux-x64.tar.gz
- mkdir -p /usr/local/nodejs
- mv node-v6.3.1-linux-x64/* /usr/local/nodejs

- Add PATH

- export PATH=\$PATH:/usr/local/nodejs/bin

REPL Examples

node**>1+3**

4

>x=10

10

>var y=10

undefined

>x+y

20

> var sum = _

undefined

> console.log(sum)

20

Example commands:

- **ctrl + c**
- **ctrl + c** twice
- **ctrl + d**
- **Up/Down Keys**
- **tab Keys**
- **.help**
- **.break**
- **.save filename**
- **.load filename**

- Node.js packages/modules
- Enabling to install packages from command line

npm installation

npm - -version

2.7.1

sudo npm install npm -g

Module installation, uninstallation

npm install express -g

npm ls -g to check installed modules

npm uninstall express

■ Completion of I/O operations

Blocking code example

The screenshot shows a Geany code editor window titled "callback.js - /Users/mugeerel/Desktop/nodejs/Callback - Geany". The code in "callback.js" reads the contents of "input.txt" and logs them to the console. The terminal window below shows the output: "HELLO WORLD!!!" followed by "Program Ended".

```
1 var fs = require("fs");
2
3 var data = fs.readFileSync('input.txt');
4
5 console.log(data.toString());
6 console.log("Program Ended");
```

Muge-MacBook-Pro:Callback mugeerel\$ node callback.js
HELLO WORLD!!!
Program Ended

Non-Blocking code example

The screenshot shows the Geany IDE interface with a file named 'callback_non_blocking.js' open. The code reads 'input.txt' and logs its contents to the console. It also logs a message when the program ends.

```
callback_non_blocking.js - /Users/mugeerel/Desktop/nodejs/Callback - Geany
input.txt x callback_non_blocking.js x
1 var fs = require("fs");
2
3 fs.readFile('input.txt', function (err, data) {
4 if (err) return console.error(err);
5 console.log(data.toString());
6 });
7
8 console.log("Program Ended");
9
```

Below the code editor, a terminal window shows the output of running the script:

```
Muge-MacBook-Pro:Callback mugeerel$ node callback_non_blocking.js
Program Ended
HELLO WORLD!!!
```

EventEmitter Class

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

```
EventEmitter.js x
1 // Import events module
2 var events = require('events');
3
4 // Create an eventEmitter object
5 var eventEmitter = new events.EventEmitter();
6
7 // Create an event handler as follows
8 var connectHandler = function connected() {
9 console.log('connection succesful.');
10
11 // Fire the data_received event
12 eventEmitter.emit('data_received');
13 }
14
15 // Bind the connection event with the handler
16 eventEmitter.on('connection', connectHandler);
17
18 // Bind the data_received event with the anonymous
19 var dataReceivedHandler = function(){
20 console.log('data received succesfully.');
21 };
22
23 // Fire the connection event
24 eventEmitter.emit('connection');
25
26 console.log("Program Ended.");
```

```
EventEmitter — bash — 61x18
~/Desktop/nodejs/EventEmitter — bash
Muge-MacBook-Pro: EventEmitter mugeerel$ node EventEmitter.js
connection successful.
data received succesfully.
Program Ended.
Muge-MacBook-Pro: EventEmitter mugeerel$
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

```
buffer.js x
1  buf = new Buffer(26);
2  for (var i = 0 ; i < 26 ; i++) {
3 buf[i] = i + 97;
4  }
5
6  console.log( buf.toString('ascii')); // outputs:
7  console.log( buf.toString('ascii',0,5)); // outputs:
8  console.log( buf.toString('utf8',0,5)); // outputs:
9  console.log( buf.toString(undefined,0,5)); // encoding
10
11 var buffer1 = new Buffer('HELLO WORLD!!!!');
12 var buffer2 = new Buffer('HELLO BLG411E');
13 var buffer3 = Buffer.concat([buffer1,buffer2]);
14 console.log("buffer3 content: " + buffer3.toString());
15
16 var result = buffer1.compare(buffer2);
17
18 if(result < 0) {
19 console.log(buffer1 +" comes before " + buffer2);
20 }else if(result == 0){
21 console.log(buffer1 +" is same as " + buffer2);
22 }else {
23 console.log(buffer1 +" comes after " + buffer2);
24 }
```

```
Muge-MacBook-Pro:Buffers mugeerel$ node buffer.js
abcdefghijklmnopqrstuvwxyz
abcde
abcde
abcde
abcde
buffer3 content: HELLO WORLD!!!!HELLO BLG411E
HELLO WORLD!!! comes after HELLO BLG411E
Muge-MacBook-Pro:Buffers mugeerel$
```

Read/Write example

```
master_exec.js x master_fork.js x master_spawn.js x support.js x stream.js x
1 var fs = require("fs");
2 var data = '';
3
4 /*Reading a file*/
5
6 // Create a readable stream
7 var readerStream = fs.createReadStream('input.txt');
8
9 // Set the encoding to be utf8.
10 readerStream.setEncoding('UTF8');
11
12 // Handle stream events --> data, end, and error
13 readerStream.on('data', function(chunk) {
14 data += chunk;
15 });
16
17 readerStream.on('end',function(){
18 console.log(data);
19 });
20
21 readerStream.on('error', function(err){
22 console.log(err.stack);
23 });
24
25 /*Writing to file*/
26
27 var data = 'FALL 2017';
28
29 // Create a writable stream
30 var writerStream = fs.createWriteStream('output.txt');
31
32 // Write the data to stream with encoding to be utf8
33 writerStream.write(data,'UTF8');
34
35 // Mark the end of file
36 writerStream.end();
37
38 // Handle stream events --> finish, and error
39 writerStream.on('finish', function() {
40 console.log("Writing to file completed.");
41 });
42
43 writerStream.on('error', function(err){
44 console.log(err.stack);
45 });
46
47 console.log("Program Ended");
```

```
input.txt
HELLO BLG411E!!!
output.txt
FALL 2017,
File&Streams — bash — 80x24
~/Desktop/nodejs/File&Streams — bash
cdLast login: Tue Oct 17 13:27:14 on console
Muge-MacBook-Pro:~ mugeerel$ cd Desktop
Muge-MacBook-Pro:Desktop mugeerel$ cd nodejs/File&Streams/
Muge-MacBook-Pro:File&Streams mugeerel$ node stream.js
Program Ended
Writing to file completed.
FALL 2017,HELLO BLG411E!!!
Muge-MacBook-Pro:File&Streams mugeerel$
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

```
fileoperations.js x
1  var fs = require("fs");
2
3  // Asynchronous read
4  fs.readFile('input.txt', function (err, data) {
5 if (err) {
6 return console.error(err);
7 }
8 console.log("Asynchronous read: " + data.toString());
9  });
10
11
12 // Synchronous read
13 var data = fs.readFileSync('input.txt');
14 console.log("Synchronous read: " + data.toString());
15
16 fs.stat('input.txt', function (err, stats) {
17 if (err) {
18 return console.error(err);
19 }
20 console.log(stats);
21 console.log("Got file info successfully!");
22
23 // Check file type
24 console.log("isFile ? " + stats.isFile());
25 console.log("isDirectory ? " + stats.isDirectory());
26 });
27
28 console.log("Program Ended");
```

```
File&Streams -- bash -- b5x26
~/Desktop/nodes/File&Streams -- bash
Muge-MacBook-Pro:File&Streams mugeerel$ node fileoperations.js
Synchronous read: HELLO BLG411E!!!
Program Ended
Stats {
  dev: 16777220,
  mode: 33188,
  nlink: 1,
  uid: 501,
  gid: 20,
  rdev: 0,
  blksize: 4096,
  ino: 24068339,
  size: 17,
  blocks: 8,
  atime: 2017-10-15T10:38:26.000Z,
  mtime: 2017-10-15T10:34:14.000Z,
  ctime: 2017-10-15T10:34:14.000Z,
  birthtime: 2017-10-15T10:34:14.000Z
}
Got file info successfully!
.isFile ? true
.isDirectory ? false
Asynchronous read: HELLO BLG411E!!!
Muge-MacBook-Pro:File&Streams mugeerel$
```

Timeout and Interval example

A screenshot of a terminal window titled "node timeout.js". The window shows the command being run and its output. The code in the terminal is:

```
timeout.js x
1 function printHello(){
2 console.log( "Hello, World!" );
3 }
4 // Now call above function after 2 seconds
5 setTimeout(printHello, 2000);
6
7 setInterval(printHello, 2000); //periodic
8
```

The output of the code is:

```
Muge-MacBook-Pro:Timeout mugeerel$ node timeout.js
Hello, World!
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

The screenshot shows a terminal window titled "ChildProcess — bash — 80x24" running on a MacBook Pro. The command executed is `node master_exec.js`. The terminal output shows three child processes being spawned and their exit codes:

```
Muge-MacBook-Pro:ChildProcess mugeerel$ node master_exec.js
Child process exited with exit code 0
Child process exited with exit code 0
stdout: Child Process 1 executed.

stderr:
Child process exited with exit code 0
stdout: Child Process 2 executed.

stderr:
stdout: Child Process 0 executed.

stderr:
Muge-MacBook-Pro:ChildProcess mugeerel$
```

Below the terminal, the code for `master_exec.js` is displayed in a code editor. The code uses the `child_process` module to spawn three child processes, each executing `support.js` with a different argument (`i`). The `support.js` file contains a `console.log` statement that outputs the process ID and the word "executed".

```
const fs = require('fs');
const child_process = require('child_process');

for(var i=0; i<3; i++) {
  var workerProcess = child_process.exec('node support.js '+i,function
 (error, stdout, stderr) {

 if (error) {
 console.log(error.stack);
 console.log('Error code: '+error.code);
 console.log('Signal received: '+error.signal);
 }
 console.log('stdout: ' + stdout);
 console.log('stderr: ' + stderr);
 });
}

workerProcess.on('exit', function (code) {
  console.log('Child process exited with exit code ' +code);
});
```

Creating a new process

The screenshot shows a code editor with four tabs: master_exec.js, master_fork.js, master_spawn.js, and support.js. The master_spawn.js tab is active, displaying the following code:


```
1 const fs = require('fs');
2 const child_process = require('child_process');
3
4 for(var i = 0; i<3; i++) {
5 var workerProcess = child_process.spawn('node', ['support.js', i]);
6
7 workerProcess.stdout.on('data', function (data) {
8 console.log('stdout: ' + data);
9 });
10
11 workerProcess.stderr.on('data', function (data) {
12 console.log('stderr: ' + data);
13 });
14
15 workerProcess.on('close', function (code) {
16 console.log('child process exited with code ' + code);
17 });
18}
19
```

To the right of the code editor is a terminal window titled "ChildProcess — bash — 80x24". The terminal shows the command "node master_spawn.js" being run, followed by three lines of output:

```
Muge-MacBook-Pro:ChildProcess mugeerel$ node master_spawn.js
stdout: Child Process 2 executed.
stdout: Child Process 1 executed.
child process exited with code 0
stdout: Child Process 0 executed.
child process exited with code 0
child process exited with code 0
Muge-MacBook-Pro:ChildProcess mugeerel$
```

Creating a child process

```
master_exec.js x master_fork.js x master_spawn.js x support.js x
1  const fs = require('fs');
2  const child_process = require('child_process');
3
4  for(var i=0; i<3; i++) {
5 var worker_process = child_process.fork("support.js", [i]);
6
7 worker_process.on('close', function (code) {
8 console.log('child process exited with code ' + code);
9 });
10 }
11
```


```
Muge-MacBook-Pro:ChildProcess mugeerel$ node master_fork.js
Child Process 0 executed.
Child Process 2 executed.
Child Process 1 executed.
child process exited with code 0
child process exited with code 0
child process exited with code 0
Muge-MacBook-Pro:ChildProcess mugeerel$
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Hello World

```
WebServer.js x index.htm x
1  var http = require('http');
2  var fs = require('fs');
3  var url = require('url');
4
5  // Create a server
6  http.createServer( function (request, response) {
7 // Parse the request containing file name
8 var pathname = url.parse(request.url).pathname;
9
10 // Print the name of the file for which request is made.
11 console.log("Request for " + pathname + " received.");
12
13 // Read the requested file content from file system
14 fs.readFile(pathname.substr(1), function (err, data) {
15 if (err) {
16 //console.log(err);
17 // HTTP Status: 404 : NOT FOUND
18 // Content Type: text/plain
19 response.writeHead(404, {'Content-Type': 'text/html'});
20 } else {
21 //Page found
22 // HTTP Status: 200 : OK
23 // Content Type: text/plain
24 response.writeHead(200, {'Content-Type': 'text/html'});
25
26 // Write the content of the file to response body
27 response.write(data.toString());
28 }
29 // Send the response body
30 response.end();
31 });
32 }).listen(8081);
33
34 // Console will print the message
35 //console.log('Server running at http://127.0.0.1:8081/');
36
```

127.0.0.1:8081/index.htm

Hello World!

```
WebServer&json — node WebServer.js — 59×14
~/Desktop/nodejs/WebServer&json — node WebServer.js
+Last login: Sun Oct 15 13:47:45 on ttys002
Muge-MacBook-Pro:~ mugeerel$ cd Desktop
Muge-MacBook-Pro:Desktop mugeerel$ cd nodejs/WebServer\&json\
Muge-MacBook-Pro:WebServer&json mugeerel$ node WebServer.js

Server running at http://127.0.0.1:8081/
Request for /index.htm received.
```

- A framework that enables robust features for web and mobile applications
- Based on HTTP method and URL:
 - **GET:** read only access to resource
 - **PUT:** create a new resource
 - **DELETE:** remove a resource
 - **POST:** update existing resource or create a new resource
- Offers dynamic HTML pages that take arguments

Installation

```
npm install express - -save
```

```
npm install body-parser - -save
```

```
npm install cookie-parser - -save
```

```
npm install multer - -save
```

Name & Password: index.htm

```
WebServer2.js x index.htm x
1 1<!DOCTYPE html>
2 2<html lang="eng">
3 3  <head>
4 4 <meta charset="iso-8859-9">
5 5 <title>Web Server</title>
6 6 <meta name="viewport" content="width=device-width, initial-scale=1, maximum-scale=1, user-scalable=no"/>
7 7
8 8 <meta name="apple-mobile-web-app-capable" content="yes">
9 9 <meta name="apple-mobile-web-app-status-bar-style" content="black-translucent">
10 10 </head>
11 11 <body>
12 12 <form action = "http://127.0.0.1:8081/process_get" method = "GET">
13 13 User Name : <input type = "text" name = "name"> <br>
14 14 Password : <input type = "password" name = "password"> <br>
15 15 <input type = "submit" value = "Submit">
16 16 </form>
17 17 </body>
18 18 </html>
19 19
20 20
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Name & Password: / index.htm

```
WebServer.js  x  index.htm  x
1  var express = require('express');
2  var app = express();
3  var bodyParser = require('body-parser');
4
5  // Create application/x-www-form-urlencoded parser
6  var urlencodedParser = bodyParser.urlencoded({ extended: false
7
8  app.use(express.static('public'));
9  app.get('/index.htm', function (req, res) {
10 res.sendFile(__dirname + "/" + "index.htm" );
11  })
12
13 app.get('/process_get', function (req, res) {
14 // Prepare output in JSON format
15 response = {
16 name:req.query.name,
17 password:req.query.password
18 };
19 console.log(response);
20 res.end(JSON.stringify(response));
21 })
22
23 app.post('/process_post', urlencodedParser, function (req, res) {
24 // Prepare output in JSON format
25 response = {
26 name:req.body.name,
27 password:req.body.password
28 };
29 console.log(response);
30 res.end(JSON.stringify(response));
31 })
32
33 var server = app.listen(8081, function () {
34 var host = server.address().address
35 var port = server.address().port
36 console.log("Example app listening at http://%s:%s", host, port)
37 })
```

User Name : BLG411E
Password : *****
Submit

```
Last login: Mon Oct 16 11:14:41 on ttys001
Muge-MacBook-Pro:~ mugeerel$ cd Desktop
Muge-MacBook-Pro:Desktop mugeerel$ cd nodejs/WebServe
Muge-MacBook-Pro:WebServer&json mugeerel$ node WebSer
Example app listening at http://:::8081
```

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Name & Password: /
process_get?name=BLG411E&password=12345

The screenshot shows a terminal window with the following text:

```
Last login: Mon Oct 16 11:14:41 on ttys001
Muge-MacBook-Pro:~ mugeerel$ cd Desktop
Muge-MacBook-Pro:Desktop mugeerel$ cd nodejs/WebServer
Muge-MacBook-Pro:WebServer&json mugeerel$ node WebSer
Example app listening at http://:8081
{ name: 'BLG411E', password: '12345' }
```

Below the terminal is a code editor window showing a file named WebServer2.js. The code defines an Express application that handles two routes: '/process_get' and '/process_post'. Both routes use a middleware function to parse URL-encoded bodies. The '/process_get' route returns a JSON object with 'name' and 'password' fields. The '/process_post' route also returns a similar JSON object. Finally, the server is listened on port 8081.

```
WebServer2.js | index.htm |
1 var express = require('express');
2 var app = express();
3 var bodyParser = require('body-parser');
4
5 // Create application/x-www-form-urlencoded parser
6 var urlencodedParser = bodyParser.urlencoded({ extended: false });
7
8 app.use(express.static('public'));
9 app.get('/index.htm', function (req, res) {
10 res.sendFile(__dirname + "/" + "index.htm");
11 })
12
13 app.get('/process_get', function (req, res) {
14 // Prepare output in JSON format
15 response = {
16 name: req.query.name,
17 password: req.query.password
18 };
19 console.log(response);
20 res.end(JSON.stringify(response));
21 })
22
23 app.post('/process_post', urlencodedParser, function (req, res) {
24 // Prepare output in JSON format
25 response = {
26 name: req.body.name,
27 password: req.body.password
28 };
29 console.log(response);
30 res.end(JSON.stringify(response));
31 })
32
33 var server = app.listen(8081, function () {
34 var host = server.address().address
35 var port = server.address().port
36 console.log("Example app listening at http://%s:%s", host, port)
37 })
```

- REpresentational State Transfer
- Web based architecture
- REST Server and REST Client
- HTTP methods (GET, PUT, DELETE, POST)
- Resource is identified with global ids
- JSON format is most popular one

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

REST Example /listUsers

The screenshot shows a browser window with the URL `127.0.0.1:8081/listUsers`. The page displays a JSON response from a REST API. The JSON object contains three user entries: "user1", "user2", and "user3". Each user has properties: name, password, degree, and id.

```
1 var express = require('express');
2 var app = express();
3 var fs = require("fs");
4
5 app.get('/listUsers', function (req, res) {
6 fs.readFile(__dirname + "/" + "users.json", 'utf8', function (err, data) {
7 console.log( data );
8 res.end( data );
9 });
10 }
11
12 app.get('/:id', function (req, res) {
13 // First read existing users.
14 fs.readFile(__dirname + "/" + "users.json", 'utf8', function (err, data) {
15 var users = JSON.parse(data);
16 var user = users["user" + req.params.id];
17 console.log(user);
18 res.end(JSON.stringify(user));
19 });
20 }
21
22 app.delete('/deleteUser', function (req, res) {
23 // First read existing users.
24 fs.readFile(__dirname + "/" + "users.json", 'utf8', function (err, data) {
25 data = JSON.parse(data);
26 delete data["user" + 2];
27
28 console.log( data );
29 res.end( JSON.stringify(data));
30 });
31 }
32 }
```

```
{
  "user1" : {
 "name" : "muge",
 "password" : "12345",
 "degree" : "PhD Candidate",
 "id": 1
  },
  "user2" : {
 "name" : "beyza",
 "password" : "54321",
 "degree" : "PhD Candidate",
 "id": 2
  },
  "user3" : {
 "name" : "bilge",
 "password" : "345",
 "degree" : "PhD Candidate",
 "id": 3
  }
}
```

Introduction

NPM

Concepts

REST Architecture

The screenshot shows a browser window at `127.0.0.1:8081/` displaying the JSON object:

```
{"name": "muge", "password": "12345", "degree": "PhD Candidate", "id": 1}
```

Below the browser is a code editor with a file named `WebServer3.js`. The code defines a Node.js application using Express. It includes three routes: `/listUsers` (GET), `/:id` (GET), and `/deleteUser` (DELETE). The `/listUsers` route reads the `users.json` file. The `/:id` route reads the `users.json` file, parses it into an array, and returns the user with the specified ID. The `/deleteUser` route reads the `users.json` file, removes the user with the specified ID from the array, and returns the modified array.

```
1 var express = require('express');
2 var app = express();
3 var fs = require("fs");
4
5 app.get('/listUsers', function (req, res) {
6 fs.readFile(__dirname + "/" + "users.json", 'utf8'
7 , console.log( data );
8 res.end( data );
9 });
10
11
12 app.get('/:id', function (req, res) {
13 // First read existing users.
14 fs.readFile(__dirname + "/" + "users.json", 'utf8'
15 , var users = JSON.parse( data );
16 var user = users["user" + req.params.id]
17 console.log( user );
18 res.end( JSON.stringify(user));
19 });
20
21
22 app.delete('/deleteUser', function (req, res) {
23
24 // First read existing users.
25 fs.readFile(__dirname + "/" + "users.json", 'utf8'
26 , data = JSON.parse( data );
27 delete data["user" + 2];
28
29 console.log( data );
30 res.end( JSON.stringify(data));
31 });
32 })
```

Requirements:

- 1 Nodejs (npm i knex mysql express body-parser - -save)
- 2 MySQL etc.
- 3 HTTP API to write database
- 4 HTML and JS files to POST to the API
- 5 Knex migration to create user table in database
- 6 Use migration to add name and password to user table in database

Database connection

3. HTTP API to write database

BLG 411E
Software
Engineering

Recitation 3

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

index.htm, app.js under public folder

The screenshot shows a code editor with two files open: index.html and app.js. Both files are located in a directory named 'public'.

index.html:

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Node database tutorial</title>
5 </head>
6 <body>
7 <form class="CreateUser">
8 <h1>Create a new user</h1>
9 <input type="text" class="username" placeholder="username">
10 <input type="password" class="password" placeholder="password">
11 <input type="submit" value="Create user">
12 </form>
13 <script src="/app.js"></script>
14  </body>
15 </html>
```

app.js:

```
1 const CreateUser = document.querySelector('.CreateUser')
2 CreateUser.addEventListener('submit', (e) => {
3 e.preventDefault()
4 const username = CreateUser.querySelector('.username').value
5 const password = CreateUser.querySelector('.password').value
6 post('/createUser', { username, password })
7 })
8
9 function post (path, data) {
10 return window.fetch(path, {
11 method: 'POST',
12 headers: {
13 'Accept': 'application/json',
14 'Content-Type': 'application/json'
15 },
16 body: JSON.stringify(data)
17 })
18 }
```

Database connection

4. HTML and JS files to POST to the API

BLG 411E
Software
Engineering

Recitation 3

Introduction
Features
Environment Setup

REPL
Terminal

NPM

Concepts
Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

index.js, store.js, knexfile.js

```
app.js x index.html x index.js x knexfile.js x store.js x
1 const express = require('express')
2 const bodyParser = require('body-parser')
3 const store = require('./store')
4 const app = express()
5 app.use(express.static('public'))
6 app.use(bodyParser.json())
7
8 app.post('/createUser', (req, res) => {
9 store
10 .createUser({
11 username: req.body.username,
12 password: req.body.password
13 })
14 .then(() => res.sendStatus(200))
15  })
16 app.listen(8081, () => {
17 console.log('Server running on http://localhost:8081')
18 })
19
```

```
knexfile.js
1 module.exports = {
2 client: 'mysql',
3 connection: {
4 user: 'root',
5 password: 'password',
6 database: 'tutorial_database'
7 }
8 }
```

```
store.js
1 const knex = require('knex')(require('./knexfile'))
2
3 module.exports = {
4 createUser ({ username, password }) {
5 console.log(`Add user ${username} with password ${password}`)
6 return knex('user').insert({
7 username,
8 password
9 })
10 }
11 }
```

Creating a user table

```
knex migrate:make create_user_table
```

- migrations/20171015114925_create_user_table.js
 - new migration file to add, modify, delete a table or column
 - checking schema changes instead of using MySQL directly
 - using js file instead of SQL
 - keep database schema up to date for all developers

Database connection

5. Knex migration to create user table in database

BLG 411E
Software
Engineering

Recitation 3

Introduction

Features
Environment Setup

REPL
Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

- up method: create table
- down method: delete function for roll back

modify migrations/20171015114925_create_user_table.js

```
app.js x index.html x index.js x knexfile.js x store.js x 20171015114925...e_user_table.js x
1
2 exports.up = function(knex, Promise) {
3 return knex.schema.createTable('user', function (t) {
4 t.increments('id').primary()
5 t.string('username').notNullable()
6 t.string('password').notNullable()
7 t.timestamps(false, true)
8 })
9 };
10
11 exports.down = function(knex, Promise) {
12 return knex.schema.dropTableIfExists('user')
13 };
14
```

Run migration

knex migrate:latest

(MySQL 5.7.19) Local/tutorial_database/user

Tables:

- knex_migrations
- knex_migrations_lock
- user**

Search:

	id	username	password	created_at	updated_at
1					

TABLE INFORMATION

- created: 15/10/17
- updated: 15/10/17
- engine: InnoDB
- rows: 3
- size: 16,0 Kib
- encoding: utf8
- auto_increment: 4

Database connection

6. User migration to add name and password to user table

BLG 411E
Software
Engineering

Recitation 3

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Add user to database

The screenshot shows a dual-pane interface. On the left, a web browser window displays a form titled "Create a new user" with fields for "username" (muge) and "password" (*****). A "Create user" button is visible. On the right, a MySQL Workbench window shows the "tutorial_database" schema with a "user" table selected. The table has columns: id, username, password, created_at, and updated_at. Below the table, a "TABLE INFORMATION" panel provides details like rows: 3, size: 16,0 ... etc. At the bottom, a terminal window shows the command "node" being run and the message "Server running on http://localhost:8081".

Database connection

6. User migration to add name and password to user table

BLG 411E
Software
Engineering

Recitation 3

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Add user to database

The screenshot displays a dual-monitor setup. On the left monitor, a browser window titled 'Google Çeviri' shows a Node.js application at 127.0.0.1:8081. The page has a title 'Create a new user' and two input fields: 'username' containing 'muge' and 'password' containing '12345'. A 'Create user' button is visible. On the right monitor, a MySQL Workbench window titled '(MySQL 5.7.19) Local/tutorial_database/user' shows the 'user' table. The table has columns: id, username, password, created_at, and updated_at. One row is present with id=4, username='muge', password='12345', created_at='2017-10-16 13:46:03', and updated_at='2017-10-16 13:46:03'. Below the table, a 'TABLE INFORMATION' panel lists various statistics. At the bottom of the screen, a terminal window on a MacBook Pro shows the command 'Add user muge with password 12345' being run.

	id	username	password	created_at	updated_at
4	muge	12345	2017-10-16 13:46:03	2017-10-16 13:46:03	

Muge-MacBook-Pro:Database mugeerel\$ r...
Server running on http://localhost:8081
Add user muge with password 12345

Database connection

6. User migration to add name and password to user table

BLG 411E
Software
Engineering

Recitation 3

Introduction

Features

Environment Setup

REPL

Terminal

NPM

Concepts

Callback

EventEmitter

Buffer

Stream

File Operations

Timeout

Child Process

WebServer

Express

REST Architecture

Database connection

References

Add user to database

The screenshot illustrates the process of adding a new user to a MySQL database and its subsequent addition to a Node.js application.

MySQL Database Screenshot:

- The MySQL interface shows the `tutorial_database` selected.
- The `user` table is displayed with the following data:

id	username	password	created_at	updated_at
4	muge	12345	2017-10-16 13:46:03	2017-10-16 13:46:03
5	beyza	54321	2017-10-16 13:46:49	2017-10-16 13:46:49
6	bilge	t345	2017-10-16 13:47:06	2017-10-16 13:47:06

- The `TABLE INFORMATION` section shows details about the `user` table.

Node.js Application Screenshot:

- A terminal window shows the command `node ./app` running on port 8081.
- The output of the application shows the users added:

```
Muge-MacBook-Pro:Database mugeerel$ node .
Server running on http://localhost:8081
Add user muge with password 12345
Add user beyza with password 54321
Add user bilge with password t345
```

References and Further Reading

BLG 411E
Software
Engineering

Recitation 3

Introduction
Features
Environment Setup

REPL
Terminal

NPM

Concepts
Callback
EventEmitter
Buffer
Stream
File Operations
Timeout
Child Process
WebServer
Express
REST Architecture
Database connection

References

- `https://www.tutorialspoint.com/nodejs/nodejs_discussion.htm`
- S. Tilkov and S. Vinoski, "Node.js: Using JavaScript to Build High-Performance Network Programs," in IEEE Internet Computing, vol. 14, no. 6, pp. 80-83, Nov.-Dec. 2010. doi: 10.1109/MIC.2010.145, <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5617064&isnumber=5617049>
- T. Bosak and K. Zakova, "Node.js based remote control of thermo-optical plant," Proceedings of 2015 12th International Conference on Remote Engineering and Virtual Instrumentation (REV), Bangkok, 2015, pp. 209-213. doi: 10.1109/REV.2015.7087293, <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=7087293&isnumber=7087248>