

INTRODUCING NODE

Lucas Jellema
15th May 2017, Fontys Hogeschool, Eindhoven

AGENDA

INTRODUCTION OF NODE
(FKA NODE.JS)

HTTP REQUEST HANDLING,
EXPRESS & OUTBOUND HTTP
CALLS

SERVER SIDE JAVASCRIPT –
HELLO WORLD!

HANDSON WORKSHOP

SERVER PUSH, EMAILING,
PROMISES AND INTERACTING
WITH MONGODB & ORACLE

THE NODE ECOSYSTEM

MORE HANDSON WORKSHOP

OVERVIEW

- Get used to it: JavaScript on the Server
- First steps with Node.js and yes: hello world!
- Some language essentials: *functions* (and *closures*)
- Modules and npm
- The Single Thread or: the quest for scalability
- Handling HTTP requests
 - static file serving
 - serving rich client web applications [such as Oracle JET]
 - Implementing REST APIs and mBaaS (and iPaaS)
- Making HTTP calls to external APIs and Services
- Database interaction from Node.js

SUPPORTING RESOURCES ON GITHUB

- <https://github.com/lucasjellema/nodejs-introduction-workshop-may2017>

lucasjellema / nodejs-introduction-workshop-may2017

Code Issues 0 Pull requests 0 Projects 0 Wiki Pulse Graphs Settings

Workshop materials for getting started with Node (aka Node.JS)

Add topics

17 commits 1 branch 0 releases 1 contributor

Branch: master New pull request Create new file Upload files Find file Clone or download

lucasjellema Part 9 - interaction from Node to Oracle	Latest commit 0f8763f 13 minutes ago
part1-hello-world	Part 1 3 days ago
part2-http	Part 2 3 days ago
part3-express	Part 3 3 days ago
part4-JET	Part 4 2 days ago
part5-artist-api	Part 5 a day ago
part6-miscellaneous	Part 6 - generators 2 hours ago
part7-mongodb	Part 7 - MongoDB interaction 21 minutes ago
part9-oracledb	Part 9 - interaction from Node to Oracle 13 minutes ago
.gitignore	Initial commit 3 days ago
AMIS-Workshop-Introduction-NodeJS-May2017.docx	Workshop Lab Instructions 20 minutes ago

ARE THESE TERMS FAMILIAR?

Apache Kafka

DevOps

NoSQL [database]

microservices

WebSockets

Angular

git & GitHub

Cloud

Docker [containers]

JSON

Server less computing
(AWS Lambda/Azure Functions)

ngrok

JAVASCRIPT

AMIS

TIOBE – LONG TERM HISTORY

Programming Language	2017	2012	2007	2002	1997	1992	1987
Java	1	1	1	1	14	-	-
C	2	2	2	2	1	1	1
C++	3	3	3	3	2	2	4
C#	4	4	7	14	-	-	-
Python	5	7	6	9	27	-	-
PHP	6	5	4	5	-	-	-
JavaScript	7	9	8	7	20	-	-
Visual Basic .NET	8	21	-	-	-	-	-
Perl	9	8	5	4	4	11	-
Assembly language	10	-	-	-	-	-	-
COBOL	25	31	17	6	3	13	8
Lisp	31	12	14	10	9	9	2
Prolog	33	37	26	13	18	14	3
Pascal	102	13	19	29	8	3	5

POPULARITY RATINGS...

I. Most Popular Technologies

IV. Trending Tech on Stack Overflow

Winners

Losers

React 311.3%

Spark 163.5%

Swift 74.6%

Cassandra 40.6%

Raspberry Pi 36.8%

Node.js 26.8%

Cloud 26.0%

Python 19.9%

Wordpress 18.5%

AngularJS 14.9%

Javascript 13.0%

May 2017	May 2016	Change	Programming Language	Ratings	Change
1	1		Java	14.639%	-6.32%
2	2		C	7.002%	-6.22%
3	3		C++	4.751%	-1.95%
4	5	▲	Python	3.548%	-0.24%
5	4	▼	C#	3.457%	-1.02%
6	10	▲	Visual Basic .NET	3.391%	+1.07%
7	7		JavaScript	3.071%	+0.73%
8	12	▲	Assembly language	2.859%	+0.98%
9	6	▼	PHP	2.693%	-0.30%
10	9	▼	Perl	2.602%	+0.28%
11	8	▼	Ruby	2.429%	+0.09%
12	13	▲	Visual Basic	2.347%	+0.52%
13	15	▲	Swift	2.274%	+0.68%
14	16	▲	R	2.192%	+0.86%

JAVASCRIPT IN ENTERPRISE ARCHITECTURE

NODE.JS IS LIKE A JS-DK – JAVASCRIPT VIRTUAL MACHINE

BRIEF HISTORY OF NODE.JS

- 2009 – unveiled by Ryan Dahl, written on Linux, leveraging Google V8
- 2010
 - Initial release of express – the default web application server framework
- 2011
 - package manager *npm* introduced – to publish and share open-source Node.js libraries and simplify installation, updating and uninstallation of libraries
 - Native Windows implementation of Node.js released
- 2011-2015 Many Cloud Platforms supporting Node.js
 - Heroku, Joyent, Cloud Foundry, Nodester, NodeJitsu, Microsoft Azure, IBM BlueMix, Google AppEngine, AWS, ...

Node.js Goes Mainstream in the Enterprise

THE NUMBER OF NODE PROFESSIONALS IS GROWING FAST!

NODE IS IN PRODUCTION AT BIG COMPANIES

Big companies have moved from experimenting with Node to deploying it into production. Companies like...

Bank of America
Merrill Lynch

STAPLES

Cigna.

Bloomberg

Alibaba.com

INTUIT

FANDANGO

PFS

WELL'S FARGO

GoDaddy

macy's

DIRECTV

...FOR USE CASES LIKE:

APIs

The "glue" that connects devices and browsers to data and services

Mobile

Backends and full-stack JavaScript hybrid apps

Web

Servers and single-page apps

Internet of Things

Network connected embedded devices and sensors

ENTERPRISE SOFTWARE VENDORS ARE BETTING BIG ON NODE

Launched NodeRed, an IoT framework plus a JavaScript runtime for IBM platforms.

Announced Lambda, a Node powered event driven computing service for APIs and dynamic applications.

Launched a Node developer center and support for Node in Visual Studio and Azure.

Partnered with StrongLoop to add Node monitoring to their APM.

Launched Nashorn a high-performance JavaScript runtime, enabling Node apps to run on the JVM plus a Node driver for Oracle database.

Announced Arc, a complete set of tools for developing APIs in Node, from design to production. Maintains the popular Express and LoopBack frameworks.

Acquired FeedHenry a Node-based mobile backed-as-service.

Added Node support for API extensibility.

BRIEF HISTORY OF NODE.JS

- 2015
 - Various forks brought back together: Node v4.0 including V8 with ES6 features
 - Open Source under Governance by the Node.js Foundation under Linux Foundation
 - Support for ARM processors
 - Oracle releases node-oracledb Database Driver for Node.js
- 2016/2017
 - **Node** is gradually becoming the new denominator (taking over from Node.JS)
 - Major steps in JavaScript (ES6)
 - More Tool support for Node
 - Node one of primary technologies for Serverless Computing (e.g. AWS Lambda) as well as for microservices
 - Rapid evolution of Node releases
 - Current release: 6.10.3 (LTS) and 7.4.0 (Current)

HELLO WORLD

```
// my first Node.js program  
  
console.log("Hello World!");
```

```
node hello-world.js  
Hello World!
```

HELLO WORLD – USING A FUNCTION

```
function greeting() {  
  console.log("Hello world!");  
}  
  
greeting();
```

```
node hello-world-2.js  
Hello World!
```

HELLO WORLD – READ COMMANDLINE ARGUMENTS

```
function greeting(greetedPerson) {  
 console.log("Hello " + greetedPerson + "!");  
}  
  
// assume command line: node hello-world-3.js someName  
var greetee = process.argv[2];  
greeting(greetee);
```

```
node hello-world-3.js Lex  
Hello Lex!
```

HELLO WORLD – PASS AROUND A FUNCTION REFERENCE

```
var g = function greeting(greetedPerson) {  
 console.log("Hello " + greetedPerson + "!");  
}  
  
var greetee = process.argv[2];  
  
g(greetee);
```

```
node hello-world-4.js Lex  
Hello Lex!
```

HELLO WORLD – HAVE ONE FUNCTION EXECUTE [A REFERENCE TO] ANOTHER

```
var g = function greeting(greetedPerson) {  
 console.log("Hello " + greetedPerson + "!");  
}  
  
var greetee = process.argv[2];  
  
function reception( greetFunction, greetee) {  
 greetFunction(greetee); // execute the passed in function  
}  
  
reception(g, greetee);
```

```
node hello-world-5.js Lex  
Hello Lex!
```

HELLO WORLD – CALLBACK FUNCTIONS AND TIME OUTS – NO STATE YET

```
// callback functions used with timeout
var g = function (greetedPerson) {
 console.log("Hello " + greetedPerson + "!");
}

var r = function (greetFunction, greetee) {
 greetFunction(greetee);
}

for (var i=2;i<process.argv.length;i++) {
 setT
 node hello-world-7.js Lex Tobias Madelon
}
 Hello Lex!
 Hello Tobias!
 Hello Madelon!
console
The Main Program Flow is Done!
```


HELLO WORLD – CLOSURES WITH STATE EXECUTED ON TIME OUT

```
var g = function (greetedPerson) {  
 console.log("Hello " + greetedPerson + "!");  
}  
  
function getGreeter ( greetee, greetFunction) {  
 var toGreet = greetee;  
 console.log('I will greet ' + greetee + ' in a little while');  
 return function () { greetFunction(toGreet)}; // the closure  
}  
  
for (var i=2;i<process.argv.length; i++) {  
 setTimeout( getGreeter(process.argv[i], g), 1000);  
}  
  
console.log('The Main Program Flow is Done!')  
I will greet Lex in a little while  
I will greet Tobias in a little while  
I will greet Madelon in a little while  
The Main Program Flow is Done!  
Hello Lex!  
Hello Tobias!  
Hello Madelon!
```

MODULES

- Node programs can be organized in modules
- A module is file that exports a scope that may contain (public) functions and shared objects
- Modules are ‘imported’ through the *require* function
 - Add a line such as `var localRef = require('moduleName');` in a file to get access at runtime to all the goodies from the module
- Node ships with a set of core modules that can be required into any program – without additional installation or configuration; for example:
 - fs: file system operations
 - path: string transformations around file system operations
 - os: access to some operating systems details
 - util: utility functions, for example `util.log` to log messages to console with timestamp
 - http: for HTTP protocol based network operations

FILE MANIPULATION FROM NODE.JS - USING CORE MODULE FS

```
//write a file with all command line arguments on separate lines

var fs = require('fs')
, util = require('util');

process.argv.slice(2).forEach(function (val) {
  fs.appendFileSync("./output.txt", val + "\n");
});

util.log('The Main Program Flow is Done!');
```

HELLO WORLD – USING CORE MODULE UTIL

```
var util = require('util');
var g = function (greetedPerson) {
 util.log(util.format('Hello %s!', greetedPerson));
}

function getGreeter (greetee, greetFunction) {
 var toGreet = greetee;
 util.log( util.format('I will greet %s in a little while', toGreet));
 return function () { greetFunction(toGreet)};
}

process.argv.slice(2).forEach(function (val, index, array) {
 setTimeout( getGreeter(val), 1000);
});
util.log('The Main Program Flow is Done!');
node hello-world-9.js Lex Tobias Madelon
27 Mar 08:27:47 - I will greet Lex in a little while
27 Mar 08:27:47 - I will greet Tobias in a little while
27 Mar 08:27:47 - I will greet Madelon in a little while
27 Mar 08:27:47 - The Main Program Flow is Done!
27 Mar 08:27:47 - Hello Lex!
27 Mar 08:27:48 - Hello Tobias!
27 Mar 08:27:50 - Hello Madelon!
```

PACKAGES

- A package is a bundle of resources that supports development of a node application
 - Design time (test, code analyze, format, browserify, package, ...)
 - Run time
- A package can contain one or more modules that may or may not be intended to be ‘required’ into a *node* application
- Packages are [downloaded and] added to the source folders of a *node* application
- Package management can be tricky
 - An application can depend on multiple packages
 - Packages can depend on multiple [versions of] packages themselves
 - Gathering and keeping up to date all compatible versions of all required packages is potentially complex, time consuming and error prone
 - Enter: *npm*
 - *and package.json – the closest thing to a pom-file*

REUSING NODE MODULES

The screenshot shows the npm homepage with a red header bar containing links: 'Needle-Pinpointing Machine', 'npm On-Site', 'npm Private Packages', 'npm Open Source' (which is highlighted in dark grey), 'documentation', and 'support'. Below the header is a dark grey navigation bar with the 'npm' logo, a search input field with placeholder 'find packages', a magnifying glass icon, and a 'sign up or log in' link with a user icon. The main content area features the text 'npm is the package manager for javascript.' in large, bold, dark blue font. Below this are four performance metrics: '259.135 total packages', '116.909.636 downloads in the last day', '870.922.246 downloads in the last week', and '3.885.325.109 downloads in the last month', each accompanied by a small icon.

Needle-Pinpointing Machine

npm On-Site

npm Private Packages

npm Open Source

documentation

support

npm

find packages

sign up or log in

npm is the package manager for javascript.

259.135 total packages

116.909.636 downloads in the last day

870.922.246 downloads in the last week

3.885.325.109 downloads in the last month

NPM

- Bring in a package to your current application
 - **npm install <package name>**

The package is downloaded and installed in folder node_modules

- Create a new application with a neat description
 - **npm init**

This will create a package.json file that describes the [Node.js] application and its dependencies

- Use
 - **npm install <package name> --save**

To have dependencies on the package added to the package.json file

- **npm install**

To have all packages listed in package.json installed or updated into the node_modules folder

```
{
  "name": "part3",
  "version": "1.0.0",
  "description": "Trying out the Express framework",
  "main": "express.js",
  "scripts": {
 "test": "echo \\\"Error: no test specified\\\" && exit 1"
  },
  "author": "Lucas Jellema",
  "license": "ISC",
  "dependencies": {
 "body-parser": "^1.15.0",
 "express": "^4.13.4",
 "serve-static": "^1.10.2"
  }
}
```


NODE.JS CAN HANDLE INCOMING HTTP REQUESTS

- Similar to a Java Servlet or PHP page, a Node.js application can contain logic to interpret and respond to an HTTP request

CORE MODULES FOR (INBOUND & OUTBOUND) NETWORKING: HTTP, HTTPS, NET, DGRAM

- No separate installation required (included with core Node.js)
- Handle incoming request and/or make outbound request
- Handle URL (path, query parameters, post payload or Form encoding or file upload)
- Handle headers, encoding, compression, ...

SIMPLEST FORM OF HTTP HANDLING

```
// invoke from browser or using curl: curl http://127.0.0.1:3000
var http = require('http');

var server = http.createServer(function handleRequest(req, res) {
  res.write('Hello World!');
  res.end();
}).listen(3000);

console.log('server running on port 3000');
```

```
C:\Users\lucas_j>curl http://127.0.0.1:3000
Hello World!
```


http(s) request

Web Tier

AMIS

INTERPRET REQUEST AND RESPOND APPROPRIATELY

```
// invoke: curl http://127.0.0.1:3000/do/me/a/resource?name=Lex
var http = require('http')
, url = require('url') ;
var server = http.createServer(function handleRequest(req, res) {
  console.log('URL '+ req.url);
  var queryObject = url.parse(req.url,true).query;
  var name = queryObject.name;
  console.log('path: '+url.parse(req.url).pathname);
  console.log('queryObject: '+JSON.stringify(queryObject));
  res.write('Hello ' + name + '!');
  res.end();
}).listen(3000);
```


http(s) request

Web Tier

INTERPRET REQUEST AND RESPOND APPROPRIATELY

```
// invoke: curl http://127.0.0.1:3000/do/me/a/resource?name=Lex
var http = require('http')
, url = require('url') ;
var server running on port 3000
URL /do/me/a/resource?name=Lex
path: /do/me/a/resource
queryObject: {"name": "Lex"}
URL /favicon.ico
path: /favicon.ico
queryObject: {}
res.write('Hello ' + name + '!');
res.end();
}).listen(3000);
```


http(s) request

Web Tier

STATIC FILE SERVING

```
// serve static file: /public/index.html
var http = require('http')
, fs= require('fs');

var server = http.createServer(function handleRequest(req, res) {
  res.writeHead(200, { 'content-type': 'text/html' });
  fs.createReadStream('./public/index.html').pipe(res);
}).listen(3000);

console.log('server running on port 3000');
```


REMOTE RESOURCE SERVING – HTTP IN AND HTTP OUT


```
var http = require('http');
var options = {
  host: 'www.un.org',  path: '/en/universal-declaration-human-rights/' };

var server = http.createServer(function handleRequest(req, res) {
  res.writeHead(200, { 'content-type': 'text/html' });
  http.get(options, function handleRemoteResponse(resp) {
 var body="";
 resp.on("data", function(chunk) { //response returned in chunks
 body = body+chunk;
 });
 resp.on("end", function() { //when response is complete, pass it on
 res.end(body);
 });
  }).on('error', function(e) {
 console.log("Got error: "+ e.message);
  });
}).listen(3000);
```


EXPRESS WEB APPLICATION FRAMEWORK

- Fast, unopinionated, minimalist web framework for Node.js
- Framework on top of core Node.js to facilitate incoming HTTP requests
 - “Express provides a thin layer of fundamental web application features, without obscuring Node.js features that you know and love.”
- Convenient for
 - Web Server for static files
 - API implementation (REST)
 - Any incoming HTTP request handling
- Express is distributed as npm package
 - npm install express

EXPRESS - SIMPLEST FORM OF HTTP HANDLING

```
// invoke from browser or using curl: curl http://127.0.0.1:3000
var express = require('express')
, http = require('http');

var app = express()
  .use(function (req, res, next) {
 res.end('Hello World!');
  });

// Create HTTP server with Express app as the request listener
http.createServer(app)
C:\Users\lucas_j>curl http://127.0.0.1:3000
Hello World!
```


EXPRESS – EVEN SIMPLER FORM OF HTTP HANDLING (OR AT LEAST SIMPLER CODE)

```
// invoke from browser or using curl: curl http://127.0.0.1:3000
var express = require('express');

express().use(function (req, res, next) {
 res.end('Hello World!');
}).listen(3000);

console.log('server running on port 3000');
```

```
C:\Users\lucas_j>curl http://127.0.0.1:3000
Hello World!
```


http(s) request

Web Tier

AMIS

node.js
express

STATIC FILE SERVING


```
// static file server for all resources in public and below  
// will serve public/index.html when invoked at http://127.0.0.1:3000  
var express = require('express'); //npm install express  
  
express().use(express.static(__dirname + '/public'))  
.listen(3000);  
  
console.log('server running on port 3000');
```


ORACLE JET ON NODE.JS

- Oracle JET is a rich client web application
- All the action is on the client
- Role of Node.js: serve the JET application with all its required resources
 - All static HTML, CSS and JS files

The screenshot shows a web browser window for 'Oracle JET Quick Start' at '127.0.0.1:3000'. The interface includes a top navigation bar with links for Home, People, HRM, Library, Graphics, and Performance. A user icon for 'john.hancock@oracle.com' is also present. Below the navigation is a main content area divided into three sections: 'Navigation', 'Home Content Area', and 'Complementary'. The 'Navigation' section contains descriptive text about its purpose and styling. The 'Home Content Area' is currently empty. The 'Complementary' section also contains descriptive text.

ORACLE JET ON NODE.JS

- Oracle JET is a rich client web application
- All the action is on the client
- Role of Node.js: serve the JET application with all its required resources
 - All static HTML, CSS and JS files
- Additionally: Node.js can provide back end APIs and proxy that JET application leverages

HANDLING FORM SUBMIT AND OTHER HTTP POST REQUESTS

```
// static file server for all resources in public and below
// AND handle forms submission to path /forms/...
var express = require('express'); //npm install express
var bodyParser = require('body-parser'); // npm install body-parser

var app = express()
  .use(bodyParser.urlencoded({ extended: true}))
 .post('/forms/*', function (req, res) { //process
 console.log(JSON.stringify(req.body));
 res.end('Thank you ' + req.body.firstname
 +' '+req.body.lastname);
 })
  .use(express.static(__dirname + '/public'))
 .listen(3000);
```


HANDLING REST GET REQUESTS

```

var express = require('express'), fs = require('fs');

var departments= JSON.parse(fs.readFileSync('departments.json', 'utf8'));
var app = express()
 .get('/departments/:departmentId', function (req, res) {
 var department = getDepartment(req.params['departmentId']);
 console.log(JSON.stringify(department));
 res.send( department);
 })
 .get('/departments', function (req, res) {
 res.send( departments);
 })
 .use(express.static(__dirname + '/public'))
 .listen(3000);

function getDepartment(deptIdentifier) {
 for (var i=0; i< departments.length; i++) {
 if (departments[i].DEPARTMENT_ID == deptIdentifier) {
 return departments[i];
 }
 }
}
//for
//getDepartment

```

GET request

The diagram illustrates the flow of a GET request. A green arrow labeled "Integration Tier" points from the left towards a central node.js logo. Below the logo, the word "express" is written. From the node.js logo, a green arrow points to the right, leading to a dark grey rectangular box containing the text "Local file system". Inside this box, another smaller dark grey box contains the text "departments.json".

HANDLING REST GET & FORM POST REQUESTS

```

var express = require('express'), bodyParser = require('body-parser')
, fs = require('fs');

var app = express()
  .use(bodyParser.urlencoded({ extended: true}))
  .post('/forms/department', function (req, res) { //process
 console.log(JSON.stringify(req.body));
 departments.push( {"DEPARTMENT_ID":req.body.departmentId
 , "DEPARTMENT_NAME":req.body.departmentName});
 res.end('Thank you for the new department '+
 req.body.departmentId+" "+req.body.departmentName);
  })
  .get('/departments/:departmentId', function (req, res) {
 ...
  })
  .listen(3000);
  
```

A screenshot of a web browser window titled '127.0.0.1:3000/departmentForm.html'. The page contains a heading 'Provide your department details and submit!', a 'Department Id:' input field with value '1001', a 'Department Name:' input field with value 'Storytelling', and a 'Submit' button.

*GET request
Form Submit*

SERVE DEPARTMENT DETAILS – RETRIEVED FROM EXTERNAL REST API

```

var express = require('express'), bodyParser = require('body-parser')
, fs = require('fs'), https = require('https');
var app = express()
  .get('/departmentdetails/:departmentId', function (req, res) {
 var departmentId = req.params['departmentId'];
 var department = getDepartment(departmentId);
 // get employee details for department from remote API
 https.get({ host: 'data-api-oraclecloud.com', port: 443,
 path: '/departments/'+departmentId, method: 'GET'
 }, function handleRemoteResponse(resp) {
 var body="";
 resp.on("data", function(chunk) {body += chunk; });
 resp.on("end", function() {
 department.employees = JSON.parse(body);
 res.send(department); });
 });
  })
.listen(3000);

```

GET request

AND NOW FOR A REAL USP

ACCESS SPEED FOR DATA RETRIEVED FROM VARIOUS SOURCES

Source: Beginning Node.js - by Basarat Ali Syed Apress, released: December 2014

THREADS IN WEB APPLICATION HANDLING HTTP-REQUESTS

AMIS

READY-TO-RUN THREADS IN WEB APPLICATION HANDLING HTTP-REQUESTS

SINGLE THREAD MODEL IN NODE.JS

Callstack from the Event Loop

SINGLE THREAD

- No synchronous calls or blocking waits are done on the thread
 - intensive work too is pushed to another process
- After the question is asked, the thread moves
- When a response arrives – as an asynchronous event – the callback function is given the opportunity to act on it
 - Again, as quickly as possible, not tying up shared resources!

SINGLE THREAD

Node.js - Single Thread, Event-ed

THE SINGLE THREAD WAY: NGINX

THE SINGLE THREAD WAY: NGINX

ASYNCHRONOUSLY ASSEMBLING THE HTTP RESPONSE

- Receive HTTP request
 - Possibly leverage cookie to re-establish state/context
- Set work in motion to collect data (remote API call, DB call) and register callback – with original request scope
- Stop processing, vanish, release resources
- When callback is invoked, use response to construct the response
 - Complete and send the response

Callback == Closure

(function to execute with context to execute in)

HANDSON – PART 1

Fetch Sources and Labs from GitHub

Install Node v6 or v7 locally (or in VM or in Docker Container)

Go through:

Part 1 – Hello World

Part 2 – Core HTTP

Part 3 – Express

Part 4 – Rich Client Web Application

AGENDA

INTRODUCTION OF NODE
(FKA NODE.JS)

HTTP REQUEST HANDLING,
EXPRESS & OUTBOUND HTTP
CALLS

SERVER SIDE JAVASCRIPT –
HELLO WORLD!

HANDSON WORKSHOP

SERVER PUSH, EMAILING,
PROMISES AND INTERACTING
WITH MONGODB & ORACLE

THE NODE ECOSYSTEM

MORE HANDSON WORKSHOP

ARTIST API

- Provide rich JSON message for an artist
- External APIs invoked at Spotify
- External calls are made in parallel
 - Waiting is done in parallel
 - Constructing the response is done when all responses are in

127.0.0.1:5100/artists x 127.0.0.1:5100/artists/get?artist=madonna

```
{"spotifyId": "6tbjWDEIzxoDsBA1FuhfPW", "name": "Madonna", "genres": ["\\"dance\npop\\", "\\"europop\\"]", "imageURL": "https://i.scdn.co/image/c9b53f16231496566a250b980853688d0060c5f7", "spottivHRef": "https://www.spotify.com/us/artist/6tbjWDEIzxoDsBA1FuhfPW", "externalLinks": {"Spotify": "https://open.spotify.com/artist/6tbjWDEIzxoDsBA1FuhfPW", "LastFM": "https://www.last.fm/music/Madonna", "iTunes": "https://itunes.apple.com/artist/madonna/id100000000000000000", "Amazon": "https://www.amazon.com/Madonna"}, "bio": "Madonna is an American singer, songwriter, dancer, actress, and entrepreneur. She has sold over 300 million records worldwide and is one of the best-selling music artists of all time.", "discography": [{"id": 1, "name": "Madonna", "year": 1983, "label": "Sire"}, {"id": 2, "name": "Like a Prayer", "year": 1986, "label": "Sire"}, {"id": 3, "name": "Material Girl", "year": 1989, "label": "Sire"}, {"id": 4, "name": "Like a Prayer", "year": 1990, "label": "Sire"}, {"id": 5, "name": "Material Girl", "year": 1991, "label": "Sire"}, {"id": 6, "name": "Material Girl", "year": 1992, "label": "Sire"}, {"id": 7, "name": "Material Girl", "year": 1993, "label": "Sire"}, {"id": 8, "name": "Material Girl", "year": 1994, "label": "Sire"}, {"id": 9, "name": "Material Girl", "year": 1995, "label": "Sire"}, {"id": 10, "name": "Material Girl", "year": 1996, "label": "Sire"}, {"id": 11, "name": "Material Girl", "year": 1997, "label": "Sire"}, {"id": 12, "name": "Material Girl", "year": 1998, "label": "Sire"}, {"id": 13, "name": "Material Girl", "year": 1999, "label": "Sire"}, {"id": 14, "name": "Material Girl", "year": 2000, "label": "Sire"}, {"id": 15, "name": "Material Girl", "year": 2001, "label": "Sire"}, {"id": 16, "name": "Material Girl", "year": 2002, "label": "Sire"}, {"id": 17, "name": "Material Girl", "year": 2003, "label": "Sire"}, {"id": 18, "name": "Material Girl", "year": 2004, "label": "Sire"}, {"id": 19, "name": "Material Girl", "year": 2005, "label": "Sire"}, {"id": 20, "name": "Material Girl", "year": 2006, "label": "Sire"}, {"id": 21, "name": "Material Girl", "year": 2007, "label": "Sire"}, {"id": 22, "name": "Material Girl", "year": 2008, "label": "Sire"}, {"id": 23, "name": "Material Girl", "year": 2009, "label": "Sire"}, {"id": 24, "name": "Material Girl", "year": 2010, "label": "Sire"}, {"id": 25, "name": "Material Girl", "year": 2011, "label": "Sire"}, {"id": 26, "name": "Material Girl", "year": 2012, "label": "Sire"}, {"id": 27, "name": "Material Girl", "year": 2013, "label": "Sire"}, {"id": 28, "name": "Material Girl", "year": 2014, "label": "Sire"}, {"id": 29, "name": "Material Girl", "year": 2015, "label": "Sire"}, {"id": 30, "name": "Material Girl", "year": 2016, "label": "Sire"}, {"id": 31, "name": "Material Girl", "year": 2017, "label": "Sire"}, {"id": 32, "name": "Material Girl", "year": 2018, "label": "Sire"}, {"id": 33, "name": "Material Girl", "year": 2019, "label": "Sire"}, {"id": 34, "name": "Material Girl", "year": 2020, "label": "Sire"}, {"id": 35, "name": "Material Girl", "year": 2021, "label": "Sire"}, {"id": 36, "name": "Material Girl", "year": 2022, "label": "Sire"}, {"id": 37, "name": "Material Girl", "year": 2023, "label": "Sire"}, {"id": 38, "name": "Material Girl", "year": 2024, "label": "Sire"}, {"id": 39, "name": "Material Girl", "year": 2025, "label": "Sire"}, {"id": 40, "name": "Material Girl", "year": 2026, "label": "Sire"}, {"id": 41, "name": "Material Girl", "year": 2027, "label": "Sire"}, {"id": 42, "name": "Material Girl", "year": 2028, "label": "Sire"}, {"id": 43, "name": "Material Girl", "year": 2029, "label": "Sire"}, {"id": 44, "name": "Material Girl", "year": 2030, "label": "Sire"}, {"id": 45, "name": "Material Girl", "year": 2031, "label": "Sire"}, {"id": 46, "name": "Material Girl", "year": 2032, "label": "Sire"}, {"id": 47, "name": "Material Girl", "year": 2033, "label": "Sire"}, {"id": 48, "name": "Material Girl", "year": 2034, "label": "Sire"}, {"id": 49, "name": "Material Girl", "year": 2035, "label": "Sire"}, {"id": 50, "name": "Material Girl", "year": 2036, "label": "Sire"}, {"id": 51, "name": "Material Girl", "year": 2037, "label": "Sire"}, {"id": 52, "name": "Material Girl", "year": 2038, "label": "Sire"}, {"id": 53, "name": "Material Girl", "year": 2039, "label": "Sire"}, {"id": 54, "name": "Material Girl", "year": 2040, "label": "Sire"}, {"id": 55, "name": "Material Girl", "year": 2041, "label": "Sire"}, {"id": 56, "name": "Material Girl", "year": 2042, "label": "Sire"}, {"id": 57, "name": "Material Girl", "year": 2043, "label": "Sire"}, {"id": 58, "name": "Material Girl", "year": 2044, "label": "Sire"}, {"id": 59, "name": "Material Girl", "year": 2045, "label": "Sire"}, {"id": 60, "name": "Material Girl", "year": 2046, "label": "Sire"}, {"id": 61, "name": "Material Girl", "year": 2047, "label": "Sire"}, {"id": 62, "name": "Material Girl", "year": 2048, "label": "Sire"}, {"id": 63, "name": "Material Girl", "year": 2049, "label": "Sire"}, {"id": 64, "name": "Material Girl", "year": 2050, "label": "Sire"}, {"id": 65, "name": "Material Girl", "year": 2051, "label": "Sire"}, {"id": 66, "name": "Material Girl", "year": 2052, "label": "Sire"}, {"id": 67, "name": "Material Girl", "year": 2053, "label": "Sire"}, {"id": 68, "name": "Material Girl", "year": 2054, "label": "Sire"}, {"id": 69, "name": "Material Girl", "year": 2055, "label": "Sire"}, {"id": 70, "name": "Material Girl", "year": 2056, "label": "Sire"}, {"id": 71, "name": "Material Girl", "year": 2057, "label": "Sire"}, {"id": 72, "name": "Material Girl", "year": 2058, "label": "Sire"}, {"id": 73, "name": "Material Girl", "year": 2059, "label": "Sire"}, {"id": 74, "name": "Material Girl", "year": 2060, "label": "Sire"}, {"id": 75, "name": "Material Girl", "year": 2061, "label": "Sire"}, {"id": 76, "name": "Material Girl", "year": 2062, "label": "Sire"}, {"id": 77, "name": "Material Girl", "year": 2063, "label": "Sire"}, {"id": 78, "name": "Material Girl", "year": 2064, "label": "Sire"}, {"id": 79, "name": "Material Girl", "year": 2065, "label": "Sire"}, {"id": 80, "name": "Material Girl", "year": 2066, "label": "Sire"}, {"id": 81, "name": "Material Girl", "year": 2067, "label": "Sire"}, {"id": 82, "name": "Material Girl", "year": 2068, "label": "Sire"}, {"id": 83, "name": "Material Girl", "year": 2069, "label": "Sire"}, {"id": 84, "name": "Material Girl", "year": 2070, "label": "Sire"}, {"id": 85, "name": "Material Girl", "year": 2071, "label": "Sire"}, {"id": 86, "name": "Material Girl", "year": 2072, "label": "Sire"}, {"id": 87, "name": "Material Girl", "year": 2073, "label": "Sire"}, {"id": 88, "name": "Material Girl", "year": 2074, "label": "Sire"}, {"id": 89, "name": "Material Girl", "year": 2075, "label": "Sire"}, {"id": 90, "name": "Material Girl", "year": 2076, "label": "Sire"}, {"id": 91, "name": "Material Girl", "year": 2077, "label": "Sire"}, {"id": 92, "name": "Material Girl", "year": 2078, "label": "Sire"}, {"id": 93, "name": "Material Girl", "year": 2079, "label": "Sire"}, {"id": 94, "name": "Material Girl", "year": 2080, "label": "Sire"}, {"id": 95, "name": "Material Girl", "year": 2081, "label": "Sire"}, {"id": 96, "name": "Material Girl", "year": 2082, "label": "Sire"}, {"id": 97, "name": "Material Girl", "year": 2083, "label": "Sire"}, {"id": 98, "name": "Material Girl", "year": 2084, "label": "Sire"}, {"id": 99, "name": "Material Girl", "year": 2085, "label": "Sire"}, {"id": 100, "name": "Material Girl", "year": 2086, "label": "Sire"}]
```

*CET request
for some artist*

ASYNC

- The node module `async` is a utility module which provides straight-forward, powerful functions for working with asynchronous JavaScript.
- Available for server side Node.js and for use in the browser client
- Program easily with asynchronous interactions
 - Coordinate parallel or sequential calls and deal with errors
- Example operations:
 - Map
 - Reduce
 - Filter
 - Waterfall
 - Parallel
 - ForEachOf
 - Series

ASYNC – EXECUTE IN PARALLEL

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

var obj = {dev: "/dev.json", test: "/test.json", prod: "/prod.json"};
var configs = {} For each property in  
the object...

... execute this  
function
async.forEachOf(obj, function (value, key, callback) {
  ... // work on populating configs

  When all parallel branches under  
forEachOf are done, do this function
}, function (err) { // when all parallel actions are done – do something
  if (err) { console.error(err.message); return; }
  // configs is now a map of JSON data
  doSomethingWith(configs);
})
```

ASYNC – EXECUTE IN PARALLEL

```

var async = require('async')
, fs = require('fs');

var obj = {dev: "/dev.json", test: "/test.json", prod: "/prod.json"};
var configs = {} For each property in  
the object...

... execute this  
function
async.forEachOf(obj, function (value, key, callback) {
  fs.readFile(__dirname + value, "utf8", function (err, data) {
 if (err) return callback(err);
 try {
 configs[key] = JSON.parse(data);
 } catch (e) {
 return callback(e);
 }
 Notify forEachOf of the  
completion of this branch
 callback();
  });
When all parallel branches under  
forEachOf are done, do this function
}, function (err) { // when all parallel actions are done – do something
  if (err) { console.error(err.message); return; }
  // configs is now a map of JSON data
  doSomethingWith(configs);
})

```

ASYNC – EXECUTE IN WATERFALL

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

async.waterfall
( [ ... // one or more functions that are executed in a chained fashion:
 // - fixed order
 // - passing output from one function as input into the next


 ], function (err, result) {
 // when all chained functions are done – do something
 if (err) { console.error(err.message); return; }
 // do something with result
})// end of waterfall
```

When all steps in the waterfall are complete, do this function

ASYNC – EXECUTE IN WATERFALL

```
var async = require('async')  
Start with first asynchronous  
function in in array  
async.waterfall _____  
( [ function (callback) {  
 ... // do something that is potentially asynchronous  
 callback(errorIfAny, result);  
},  
  _____  
  function (value, callback) {  
 ...  
 callback(errorIfAny, result);  
},  
  _____  
  function (value, callback) {  
 ...  
 callback(errorIfAny, result);  
}  
,  
  _____  
  function (err, result) {  
 // when all chained functions are done – do something  
 if (err) { console.error(err.message); return; }  
 // do something with result  
})// end of waterfall  
When done executing, then invoke  
callback to give async.waterfall control  
When no error was reported, the next  
function in the waterfall is called  
When all steps in the waterfall are  
complete, do this function
```

STRUCTURE OF ARTIST API

PROMISES IN JAVASCRIPT

A promise is an abstraction for asynchronous programming. It's an object that proxies for the return value or the exception thrown by a function that has to do some asynchronous processing. — [Kris Kowal on JSJ](#)

- Promises in JavaScript are an alternative for explicit callbacks
 - A promise represents the later-to-be-provided-result of a call that will asynchronously be handled

```
function asynchronousAction(param) {  
  return new Promise((resolve, reject) => { .. the real work  
 ... more work  
 resolve(resultFromHardwork);  
  });  
}  
  
asynchronousAction(paramvalue)  
.then(someOtherAsynchronousAction)  
.then(function (result) { ... do something with result })
```

PROMISES CAN BE EVALUATED IN PARALLEL AND IN A CHAIN

- Use Promise.all to wait for the resolution of a collection of promises


```
Promise.all( array of promises).then(function (array of results) {})
```

- Use a promise chain to handle a subsequent series of asynchronous actions that depend on each other


```
firstAction(paramvalue)
  .then( secondAction)
  .then( nextAction)
  .then( function (result) { ... do something with result })
```

- Promise Chains can be included in Promise.all

SERVER SENT EVENTS

SERVER SENT EVENTS

MEAN STACK

- Modelled after LAMP
- End-to-End JavaScript/JSON
- Term coined in 2013 (by MongoDB)

NOSQL – RELATIONAL DATABASES RE-EVALUATED

- Not all use cases require ACID (or can afford it)
 - Read only (product catalog for web shops)
 - Inserts only and no (inter-record) constraints
 - Big Data collected and “dumped” in Data Lake (Hadoop) for subsequent processing
 - High performance demands
- Not all data needs structured formats or structured querying and JOINs
 - Entire documents are stored and retrieved based on a single key
- Sometimes – scalable availability is more important than Consistency – and ACID is sacrificed
 - CAP-theorem states: Consistency [across nodes], Availability and Partition tolerance can not all three be satisfied

USE CASE: WEBSHOP

- Webshop – 1M visitors per day
- Product catalog consists of millions of records
 - The web shop presents: product description, images, reviews, pricing details, related offerings, stock status
- Products are added and updated and removed every day
 - Although most products do not change very frequently
 - Some vendors do bulk manipulation of product details

USE CASE: WEBSHOP TECHNOLOGY AND ARCHITECTURE CONSIDERATIONS

USE CASE: WEBSHOP TECHNOLOGY AND ARCHITECTURE CONSIDERATIONS

NOSQL AND BASE

- NoSQL arose because of performance and scalability challenges with Web Scale operations
- NoSQL is a label for a wide variety of databases that aspect of a true relational database
 - ACID-ness, SQL, relational model, constraints
- The label has been used since 2009
 - Perhaps NoREL would be more appropriate
- Some well known NoSQL products are
 - Cassandra, MongoDB, Redis, CouchDB, ...
- BASE as alternative to ACID:
 - basically available, soft state, *eventually consistent (after a short duration)*

ORACLE®
NOSQL DATABASE

(LEADING) NOSQL DATABASE PRODUCTS

- MongoDB is (one of) the most popular (by any measure)
- Cloud (only):
 - Google BigTable,
 - AWS Dynamo
- Cache (in memory)
 - ZooKeeper, Redis, Memcached, ...
- Hadoop/HDFS
- Oracle NoSQL (fka Berkeley DB)

mongoDB

AMIS

HISTORY OF MONGODB

- 10gen – startup from 2007 in New York City
 - Developed database as component in Platform as a Service product
- Initial release of MongoDB: 2009
 - 10gen changed its name to MongoDB Inc. in 2013
 - Offers enterprise support, MongoDB Atlas cloud service, MongoDB Compass, Connectors
- Current stable release: 3.4.2 (3.5.2 is in preview)
- Open Source - GNU Affero General Public License and the Apache License.
- MongoDB == Humongous Database
- Evolution of MongoDB is still pretty fast
 - Some crucial enterprise database capabilities were added fairly recently or are still lacking
- MongoDB is number one NoSQL database in terms of popularity

CORE ARCHITECTURE

- MongoDB stores JSON documents in a binary format (BSON)
 - Documents are stored in collections (similar to row or records in tables)
- Interaction is through JavaScript
 - taking the place of SQL for DML and query
- Written in C++
- Has the V8 JavaScript engine included
- Runs on Mac OS X, Windows, Solaris, and most flavors of Linux
- Source code is on GitHub
- Has GeoSpatial and Tekst indexes and search capabilities
- MongoDB, Inc. officially supports drivers for C, C++, C#, Erlang, Java, **Node.js**, JavaScript, Perl, PHP, Python, Scala, and Ruby

INTERACTING WITH MONGODB FROM NODE.JS

- MongoDB Node.js Driver 2.0
 - Support for ECMAScript 6.0 – Promises for async
 - <http://mongodb.github.io/node-mongodb-native/2.0/>
- Using mongodb in a NodeJS application
 - npm install mongodb –save

A screenshot of a code editor showing a file named "package.json". The file contains the following JSON code:

```
1 {  
2 "name": "mongodb-nodejs-client",  
3 "version": "1.0.0",  
4 "author": "Lucas Jellema",  
5 "license": "ISC",  
6 "dependencies": {  
7 "mongodb": "^2.2.24"  
8 }  
9 }  
10  
11  
12  
13  
14  
15  
16  
17 }
```

The "dependencies" section is highlighted with a red border.

- `var MongoClient = require('mongodb').MongoClient;`

CONNECTING TO SERVER

```
var MongoClient = require('mongodb').MongoClient;


var mongoDBHost = '127.0.0.1';
var mongoDBPort = '27017';
var mongoDBDatabase = 'world';

var url = 'mongodb://'+mongoDBHost+':'+mongoDBPort + '/' + mongoDBDatabase;

MongoClient.connect(url, function(err, db) {
  console.log("Connected correctly to server.");

  // DO YOUR THING WITH MONGODB


  db.close();
  console.log("Connection to database is closed.");
}) //connect()
```


RETRIEVE DATA (1A)

```
var MongoClient = require('mongodb').MongoClient;
var mongoDBHost = '127.0.0.1';
var mongoDBPort = '27017';
var mongoDBDatabase = 'world';
var url = 'mongodb://'+mongoDBHost+':'+mongoDBPort + '/' + mongoDBDatabase;

MongoClient.connect(url, function(err, db) {
  console.log("Connected correctly to server.");
  db.collection('countries').find({}, {"sort": [[{"area", -1}]])
 .limit(20).toArray(function(err, results){
 console.log("Name of Country Four " +results[3].name
 + " and size: " +results[3].area);
 ...
 })
})
```


RETRIEVE DATA (1B)

```
var MongoClient = require('mongodb').MongoClient;
var mongoDBHost = '127.0.0.1';
var mongoDBPort = '27017';
var mongoDBDatabase = 'world';
var url = 'mongodb://'+mongoDBHost+':'+mongoDBPort + '/' + mongoDBDatabase;

MongoClient.connect(url, function(err, db) {
  console.log("Connected correctly to server.");
  // using cursors to retrieve data sets in a controlled fashion
  // note: cursor implements NodeJS Stream - results can be piped
  var cursor = db.collection('countries').find({"continent":"Asia"}, {"sort": "name"});

  cursor.count(function(err, count){
 console.log("Country count in Asia: "+count);
  });


  cursor.each(function(err, country){
 console.log(country.name);
  })//each cursor
```


RETRIEVE DATA (2)

```
var aggquery = [  {$sort: {area : -1}}
 ,  {$group:{ _id: '$continent'
 , largestCountry : {$first: "$name"}
 }
 }
];
var aggcursor = db.collection('countries').aggregate(aggquery);
aggcursor.each(function(err, result){
  if (err) {
 console.log(err);
  } else if (result)
 console.log(JSON.stringify(result));
}) //each aggcursor
```

```
var ccursor = db.collection('countries').find({});  
// the cursor returned from find and aggregate implements a NodeJS (readable) stream  
ccursor.on('data', function(doc) {  
  console.log(doc);  
});  
ccursor.once('end', function() {  
  console.log("Out of countries. Time to move on");  
});
```


CONNECTING TO SERVER – ECMA 6


```
var MongoClient = require('mongodb').MongoClient;
var assert = require('assert'), co = require('co');

var mongoDBHost = '127.0.0.1';
var mongoDBPort = '27017';
var mongoDBDatabase = 'world';
var url = 'mongodb://'+mongoDBHost+':'+mongoDBPort + '/' + mongoDBDatabase;


co(function*() {
  // Use connect method to connect to the Server
  var db = yield MongoClient.connect(url);

  console.log("Connected correctly to server");
  // DO YOUR THING WITH MONGODB

  // close the connection
  db.close();
}).catch(function(err) {
  console.log(err.stack);
});
```


RETRIEVE DOCUMENTS – ECMA 6


```
co(function*() {
  // Use connect method to connect to the Server
  var db = yield MongoClient.connect(url);

  console.log("Connected correctly to server");
  // find top 20 countries by size
  var results = yield db.collection('countries').find({})
 , {"sort": [[{"area", -1}]]}).limit(20).toArray();
  console.log("Country One " +JSON.stringify(results[0]));
  console.log("Name of Country Four " +results[3].name
 + " and size: " +results[3].area);
  // use cursor to get the country count
  var cursor = db.collection('countries').find({"continent":"Asia"})
 , {"sort": "name"});
  var count = yield cursor.count();
  console.log("Country count in Asia: "+count);

  while (yield cursor.hasNext()){
 var country = yield cursor.next();
 console.log(country.name);
  }
})
```

RETRIEVE DOCUMENTS (2) - ECMA 6

```
// the largest country per continent
var aggquery = [ {$sort: {area : -1}}
 , {$group:{ _id: '$continent'
 , largestCountry : {$first: "$name"}
 }
 }
];
var aggcursor = db.collection('countries').aggregate(aggquery);
while (yield aggcursor.hasNext()){
  var result = yield aggcursor.next();
  console.log(JSON.stringify(result));
}
// close the connection
db.close();
}).catch(function(err) {
  console.log(err.stack);
}); //co
```


CREATE DOCS IN MONGODB – ES6


```
// define two documents, any structure you like
var doc = {
  "continent" : "Europe",
  "children" : [ {"name":"Belgium"}, {"name":"Luxemburg"}],
  "someVariable" : 19123, "andmore" : "2716NK" };
var doc2 = {
  "continent" : "Asia", "name" : "Johnny",
  "nrs" : [ {"name":"China"}, {"name":"India"}, {"name":"Buthan"} ],
  "tree": {"branch": {"twig": {"leaf": 1}}}}
};

var nameofCollection = "myDocs"
var result = yield db.collection(nameofCollection).insertMany([doc,doc2]);
console.log(">> "+result.insertedCount
 +" documents created into collection "+nameofCollection);
...

```


CREATE & UPDATE DOCS – ES6


```
// define two documents, any structure you like
var doc = {...}, doc2 = {...} , nameofcollection = "myDocs";
var result = yield db.collection(nameofCollection).insertMany([doc,doc2]);
console.log("=> "+result.insertedCount + " documents created");
var cursor = db.collection(nameofCollection).find();
while (yield cursor.hasNext()){
  var doc = yield cursor.next();
  console.log("Document: " +JSON.stringify(doc));
}// while cursor
result = yield db.collection(nameofCollection).updateOne(
{"tree.branch.twig.leaf":1}, {$set: {name: "Hank", city:"Nieuwegein"
, "location.province":"Utrecht"
, "location.country":"The Netherlands"
, "tree.stem":5}});
console.log("=> updated "+result.modifiedCount+" document(s)");
cursor = db.collection(nameofCollection).find();
while (yield cursor.hasNext()){
  var doc = yield cursor.next();
  console.log("Document: " +JSON.stringify(doc));
}// while cursor
```

CREATE, UPDATE AND DELETE – ES6


```
// define two documents, any structure you like
var doc = {...}, doc2 = {...} , nameofcollection = "myDocs";
var result = yield db.collection(nameofCollection).insertMany([doc,doc2]);
console.log(">> "+result.insertedCount +" documents created");
var cursor = db.collection(nameofCollection).find();
while (yield cursor.hasNext()){
  var doc = yield cursor.next();
  console.log("Document: " +JSON.stringify(doc));
}
// while cursor
result = yield db.collection(nameofCollection).updateOne(...);

...
result = yield db.collection(nameOfCollection).deleteMany({});
console.log(">> Deleted "+ result.deletedCount+" documents ");
// execute command to drop the collection
yield db.command({drop:nameOfCollection});
console.log(">> Dropped collection "+nameOfCollection);
// Close the connection
db.close();
console.log("Connection to database is closed.");
```

GETTING ACCESS TO A MONGODB INSTANCE

- Install locally
 - 150 MB download, simple install wizard (< 5 minutes)
- Compose a Virtual Machine with MongoDB
- Use Docker Container for MongoDB
 - https://hub.docker.com/r/_/mongo/
- Install MongoDB on Compute Cloud Service
 - Azure, AWS, Google Cloud Platform, Oracle Public Cloud, ...
- Leverage MongoDB managed instance (PaaS service)
 - mLab (<https://mlab.com>), MongoDB Atlas (<https://cloud.mongodb.com>)
 - Starting with free tier

ORACLE AND NODE

- Node for Application Container Cloud Service
- Node for implementing APIs in Mobile Cloud Service
- Node as execution language for Oracle Functions Cloud Service
- Node as deployment platform for Oracle JET applications
- Oracle Database driver for Node.js

NODE-ORACLEDDB DATABASE DRIVER

- The node-oracledb driver connects to Oracle Database for fast and functional applications. It is an open source project with Apache 2.0 license.
- It is maintained as an NPM package by Oracle and is under active development.
- <https://github.com/oracle/node-oracledb> or
npm install node-oracledb
- Note: the Oracle Application Container Cloud preloads this driver to any instance of a Node.js container – ready to connect to DBaaS or on premises database
- Support for SQL and PL/SQL, Transaction Management, CLOBs and BLOBs, Ref Cursors, Types and Collections, authentication, ...
 - Leveraging OCI Oracle (Fat) Client Libraries

CONNECT TO ORACLE DATABASE FROM NODE APPLICATION ...

```
var oracledb = require('oracledb');
var dbConfig = require('./dbconfig.js');

module.exports = {
  user : process.env.NODE_ORACLEDB_USER || "hr",
  password : process.env.NODE_ORACLEDB_PASSWORD || "oracle",
  connectString : process.env.NODE_ORACLEDB_CONNECTIONSTRING || "127.0.0.1:1521/orcl",
  // Setting externalAuth is optional. It defaults to false. See:
  // https://github.com/oracle/node-oracledb/blob/master/doc/api.md#extauth
  externalAuth : process.env.NODE_ORACLEDB_EXTERNALAUTH ? true : false
}

oracledb.getConnection(
{
  user : dbConfig.user,
  password : dbConfig.password,
  connectString : dbConfig.connectString
},
function(err, connection)
{
  if (err) {
 console.error(err.message);
 return;
  }
  connection.execute(
...


```


... AND PERFORM SQL OR PL/SQL


```
...  
connection.execute(  
  "SELECT department_id, department_name " +  
  "FROM departments " +  
  "WHERE department_id = :did",  
  [180],  
  function(err, result)  
{  
  if (err) {  
 console.error(err.message);  
 doRelease(connection);  
 return;  
  }  
  console.log(result.metaData);  
  console.log(result.rows);  
  doRelease(connection);  
});  
});  
  
function doRelease(connection)  
{ connection.release( function(err) {...});}
```

Integration
Tier
node.js™

YOUR NEXT STEPS WITH NODE ... AND BEYOND

- API Development
- Explore npm packages – 10Ks of them
 - For SOAP, XML, IMDB, Dictionary, Geography, Text-to-Speech, Loopback mBaaS ...
- Advanced topics: Web Sockets , security, scaling, H/A, state in a stateless world, queuing and scheduling ‘background jobs’
- Creating your own modules and NPM packages
 - Contribute to existing packages
- IDEs – Visual Studio Code, WebStorm, NetBeans
- Debugging
- Testing
- Deployment
- Microservices
- Rethink mBaaS & iPaaS

HANDSON – PART 2

Part 5 – REST API (Spotify)

Part 6 – Send Email, Collect User Input from Command Line, Server Push, Promises

Part 7 – Interaction with MongoDB (MEaN stack)

Part 8 – Node in Docker

Part 9 – Node and Oracle Database

End to End Assignment: Artist Portal (Express, SSE, APIs, MongoDB)

- Resources: <https://github.com/lucasjellema/nodejs-introduction-workshop-may2017>
- Blog: technology.amis.nl
- Email: lucas.jellema@amis.nl
- : @lucasjellema
- : lucas-jellema
- : www.amis.nl, info@amis.nl
+31 306016000
Edisonbaan 15,
Nieuwegein