ThinkJS 2.0 Documentation

快速入门

介绍

ThinkJS 是一款使用 ES6/7 特性全新开发的 Node.js MVC 框架,使用 ES7 中 async/await ,或者 ES6 中的 */yield 特性彻底解决了 Node.js 中异步嵌套的问题。同时吸收了国内外众多框架的设计理念和思想,让开发 Node.js 项目更加简单、高效。

使用 ES6/7 特性来开发项目可以大大提高开发效率,是趋势所在。并且新版的 Node.js 对 ES6 特性也有了较好的支持,即使有些特性还没有支持,也可以借助 Babel 编译来支持。

特性

使用 ES6/7 特性来开发项目

借助 Babel 编译,可以在项目中大胆使用 ES6/7 所有的特性,无需担心哪些特性当前版本不支持。尤其是使用 async/await 或者 */yield 来解决异步回调的问题。

```
JavaScript
//user controller, home/controller/user.js
export default class extends think.controller.base {
 //login action
 async loginAction(self){
 //如果是get请求,直接显示登录页面
 if(this.isGet()){
 return this.display();
 //这里可以通过post方法获取所有的数据,数据已经在logic里做了校验
 let data = this.post();
 let md5 = think.md5('think_' + data.pwd);
 //用户名和加密后的密码去匹配数据库中对于的条目
 let result = await this.model('user').where({name: data.name, pwd: md5}).find();
 //如果未匹配到任何数据,表示用户名或者密码错误
 if(think.isEmpty(result)){
 return this.fail('login fail');
 //获取到用户信息后,将用户信息写入session
 await this.session('userInfo', result);
 return this.success();
 }
}
```

上面的代码我们使用了 ES6 里的 class , export , let 以及 ES7 里的 async 和 await 等特性,虽然查询数据库和写入 Session 都是异步操作,但借助 async/await ,代码都是同步书写的。最后使用 Babel 进行编译,就可以稳定运行在 Node.js 的环境中了。

支持多种项目结构和多种项目环境

项目支持单模块模式、普通模式、分模块模式等多种项目结构,可以满足各种项目复杂度的开发。

默认支持 development , testing 和 prodution 3 种项目环境,可以在不同的项目环境下进行不同的配置,满足在不同环境下的配置需求,同时还可以基于项目需要进行扩展。

支持丰富的数据库

ThinkJS 支持 mysql , mongodb , sqlite 等常见的数据库,并且封装了很多操作数据库的接口,无需手动拼接 SQL 语句,还可以自动 防止 SQL 注入等安全漏洞。同时支持事务、关联模型等高级功能。

代码自动更新

ThinkJS 内置了一套代码自动更新的机制,文件修改后立即生效,不用重启 Node.js 服务,也不用借助第三方模块。

自动创建 REST 接口

使用 thinkjs 命令可以自动创建 REST 接口,不用写任何的代码即可完成 REST API 的开发。如果想在 REST 接口中过滤字段或者进行 权限校验,也很方便处理。

支持多种 WebSocket 库

ThinkJS 支持 socket.io , sockjs 等常见的 WebSocket 库,并且对这些库进行包装,抹平各个库之间接口调用上的差异,给开发者一致的体验。

丰富的测试用例

ThinkJS 含有 1500+ 的测试用例,代码覆盖率达到 95% ,每一次修改都有对应的测试用例来保障框架功能的稳定。

支持命令行调用执行定时任务

ThinkJS 里的 Action 除了可以响应用户的请求,同时支持在命令行下访问,借助这套机制就可以很方便的执行定时任务。

Hook 和 Middleware

ThinkJS 使用 Hook 和 Middleware 机制,可以灵活的对访问请求进行拦截处理。

详细的日志

ThinkJS 内置了详细的日志功能,可以很方便的查看各种日志,方便追查问题。

HTTP 请求日志

```
[2015-10-12 14:10:03] [HTTP] GET /favicon.ico 200 5ms
[2015-10-12 14:10:11] [HTTP] GET /zh-CN/doc.html 200 11ms
[2015-10-12 14:10:11] [HTTP] GET /static/css/reset.css 200 3ms
```

Socket 连接日志

```
[2015-10-12 14:13:54] [SOCKET] Connect mysql with mysql://root:root@127.0.0.1:3306
```

错误日志

```
[2015-10-12 14:15:32] [Error] Error: ER_ACCESS_DENIED_ERROR: Access denied for user 'root3'@'localhost' (using password: YES)

[2015-10-12 14:16:12] [Error] Error: Address already in use, port:8360. http://www.thinkjs.org/doc/error.html#EADDRINUSE
```

丰富的路由机制

ThinkJS 支持正则路由、规则路由、静态路由等多种路由机制,并且可以基于模块来设置。可以让 URL 更加简洁的同时又不丢失性能。

支持国际化和多主题

ThinkJS 使用很简单的方法就可以支持国际化和多主题等功能。

与其他框架的对比

与 express/koa 对比

express/koa 是 2 个比较简单的框架,框架本身提供的功能比较简单,项目中需要借助大量的第三方插件才能完成项目的开发,所以灵活度 比较高。但使用很多第三方组件一方便提高了项目的复杂度,另一个方便第三方插件质量参差不齐,也会带来内存泄漏等风险。

koa 使用 ES6 里的 */yield 解决了异步回调的问题,但 */yield 只会是个过渡解决方案,会被 ES7 里的 async/await 所替代。

而 ThinkJS 提供了整套解决方案,每个功能都经过了严格的性能和内存泄漏等方面的测试,并且在项目中可以直接使用 ES6/7 所有的特性。

与 sails 对比

sails 也是一个提供整套解决方案的 Node.is 框架,对数据库、REST API、安全方面也很多封装,使用起来比较方便。

但 sails 对异步回调的问题还没有优化,还是使用 callback 的方式,给开发带来很大的不便,导致项目中无法较好的使用 ES6/7 特性。

ThinkJS 的不足

上面说了很多 ThinkJS 的优点, 当然 ThinkJS 也有很多的不足。如:

- 框架还比较新,缺少社区等方面的支持
- 还没有经过超大型项目的检验

ES6/7 参考文档

关于 ES6/7 特性可以参考下面的文档:

- <u>learn-es2015</u>
- ECMAScript 6 入门
- ECMAScript 6 Features
- ECMAScript 6 compatibility table
- ECMAScript 7 Features
- ECMAScript 7 compatibility table

创建项目

安装 Node.js

ThinkJS 是一款 Node.js 的 MVC 框架,所以安装 ThinkJS 之前,需要先安装 Node.js 环境,可以去 <u>官方</u> 下载最新的安装包进行安装,也可以通过其他一些渠道安装。

安装完成后,在命令行执行 node -v ,如果能看到对应的版本号输出,则表示安装成功。

ThinkJS 需要 Node.js 的版本 >=0.12.0 ,如果版本小于这个版本,需要升级 Node.js,否则无法启动服务。建议将 Node.js 版本升级到 4.2.1 。

安装 ThinkJS

通过下面的命令即可安装 ThinkJS:

```
npm install thinkjs -g --verbose
```

如果安装很慢的话,可以尝试使用 taobao 的源进行安装。具体如下:

```
npm install thinkjs -g --registry=https://registry.npm.taobao.org --verbose
```

注:如果之前安装过 ThinkJS 1.x 的版本,可能需要将之前的版本删除掉,可以通过 npm uninstall -g thinkjs-cmd 命令删除。

创建项目

ThinkJS 安装完成后,就可以通过下面的命令创建项目:

```
thinkjs new project_path; #project_path为项目存放的目录
```

如果想用 ES6 特性来开发项目的话,可以创建一个 ES6 模式的项目,具体如下:

```
thinkjs new project_path --es6; #project_path为项目存放的目录
```

如果能看见类似下面的输出,表示项目创建成功了:

```
create : demo/
create : demo/package.json
create : demo/.thinkjsrc
create : demo/nginx.conf
create : demo/README.md
create : demo/www/
create : demo/www/index.js
create : demo/app
create : demo/app/common/runtime
create : demo/app/common/config
create : demo/app/common/config/config.js
create : demo/app/common/config/view.js
create : demo/app/common/config/db.js
create : demo/app/home/logic
create : demo/app/home/logic/index.js
create : demo/app/home/view
create : demo/app/home/view/index_index.html
enter path:
$ cd demo/
install dependencies:
$ npm install
run the app:
$ npm start
```

关于创建项目命令的更多信息,请见 扩展功能 -> ThinkJS 命令。

安装依赖

项目安装后,进入项目目录,执行 npm install 安装依赖,可以使用 taobao 源进行安装。

```
npm install --registry=https://registry.npm.taobao.org --verbose
```

编译项目

如果创建项目时加上了 --es6 参数,代码需要编译后才能运行。那么需要先在项目下执行命令 npm run watch-compile ,这样文件有修改后就会自动编译了。

执行命令后会挂起一个进程,注意不要结束这个进程,其他命令可以再新开一个标签页里执行。

启动项目

在项目目录下执行命令 npm start ,如果能看到类似下面的内容,表示服务启动成功。

```
[2015-09-21 20:21:09] [THINK] Server running at http://127.0.0.1:8360/
[2015-09-21 20:21:09] [THINK] ThinkJS Version: 2.0.0
[2015-09-21 20:21:09] [THINK] Cluster Status: closed
[2015-09-21 20:21:09] [THINK] WebSocket Status: closed
[2015-09-21 20:21:09] [THINK] File Auto Reload: true
[2015-09-21 20:21:09] [THINK] App Enviroment: development
```

访问项目

打开浏览器,访问 http://127.0.0.1:8360/ 即可。

如果是在远程机器,需要通过远程机器的 IP 访问,同时要保证 8360 端口可访问。

项目结构

通过 thinkjs 命令创建完项目后,项目目录结构类似如下:

```
|-- nginx.conf
|-- package.json
|-- src
  |-- common
 | |-- bootstrap
 |-- generate_icon.js
 `-- middleware.js
 |-- config
 | |-- config.js
 |-- env
 | |-- development.js
 `-- production.js
 |-- hook.js
 |-- locale
 | |-- en.js
 | `-- zh-CN.js
 `-- route.js
 |-- controller
 `-- error.js
 `-- runtime
 `-- home
 |-- config
 |-- controller
 | |-- base.js
 `-- index.js
```