

Clase 16. Programación Backend

SQL y Node.js

- Integrar dependencia Knex para habilitar a Node.js como cliente de base de datos.
- Interactuar con MySQL / MariaDB a través de NodeJS y Knex
- Configurar Knex para trabajar con SQLite3

CRONOGRAMA DEL CURSO

Node.js como cliente de MySQL / MariaDB

è Qué es Knex.js?

- Knex.js es un generador de consultas SQL con "baterías incluidas" para Postgres, MSSQL, MySQL, MariaDB, SQLite3, Oracle y Amazon Redshift, diseñado para ser flexible, portátil y fácil de usar.
- Cuenta con una interfaz basada en callbacks y en promesas.
- Knex se puede utilizar como un generador de consultas SQL en Node.JS.
- Se puede instalar desde npm con el comando npm i knex
- Además debemos instalar las dependencias de las base de datos con la cual vamos a trabajar: npm i -> pg para PostgreSQL y Amazon Redshift, mysql para MySQL y MariaDB, sqlite3 para SQLite3 ó mssql para MSSQL.

KNEX.JS Web oficial: https://knexjs.org/

The project is hosted on GitHub, and has a comprehensive test suite.

Knex is available for use under the MIT software license.

You can report bugs and discuss features on the GitHub issues page, add pages to

- fetchAsString

- migrations

 $-\log$

TypeScript Support

– postProcessResponse– wrapIdentifier

KNEX.JS Instalación en Node.js

KNEX.JS Cheatsheet https://devhints.io/knex

Knex: Resumen de comandos

¿Alguna pregunta hasta ahora?

Vamos al IDE...

¿Alguna pregunta hasta ahora?

i5/10 MINUTOS Y VOLVEMOS!

Knex: Where y otros comandos

```
Where
  .where('title', 'Hello')
  .where({ title: 'Hello' })
  .whereIn('id', [1, 2, 3])
  .whereNot(\cdots)
  .whereNotIn('id', [1, 2, 3])
Where conditions
  .whereNull('updated_at')
  .whereNotNull(\cdots)
  .whereExists('updated_at')
  .whereNotExists(...)
  .whereBetween('votes', [1, 100])
  .whereNotBetween(...)
  .whereRaw('id = ?', [1])
Where grouping
  .where(function () {
 this
 .where('id', 1)
 .orWhere('id', '>', 10)
 })
```


```
Others
  knex('users')
 .distinct()
  Group
 .groupBy('count')
 .groupByRaw('year WITH ROLLUP')
  Order
 .orderBy('name', 'desc')
 .orderByRaw('name DESC')
  Offset/limit
 .offset(10)
 .limit(20)
  Having
 .having('count', '>', 100)
 .havingIn('count', [1, 100])
  Union
 .union(function() {
 this.select(···)
 .unionAll(···)
 CODER HOUSE
```

Vamos al IDE...

¿Alguna pregunta hasta ahora?

HODE + MARIADB

Tiempo: 15 minutos

Realizar un proyecto en Node.js que se conecte a la base de datos llamada *ecommerce* implementada en MariaDB y ejecute las siguientes procesos:

- Debe crear una tabla llamada articulos con la siguiente estructura:
 Campos:
 - **nombre** tipo varchar 15 caracteres no nulo
 - codigo tipo varchar 10 caracteres no nulo
 - **precio** tipo float
 - **stock** tipo entero
 - id clave primaria autoincremental no nula
- 1. Insertar 5 articulos en esa tabla, con datos de prueba con stocks positivos
- 2. Listar la tabla mostrando los resultados en la consola
- 3. Borrar el articulo con id = 3
- 4. Actualizar el stock a 0 del articulo con id = 2

Notas:

- Crear un único archivo ejecutable a través de node.js que realice lo pedido. Considerar que estos son procesos asincrónicos que devuelven promesas y deben ser anidados para mantener el orden de operación. Utilizar la sintaxis then/catch
- Agregar como primera acción que, en caso de existir la tabla, la borre (drop), así al ejecutar estas mismas tareas, empezamos desde cero sin errores y datos residuales.

¿Alguna pregunta hasta ahora?

Node.js como cliente de SQLite3

Vamos al IDE...

¿Qué es SQLite3?

- SQLite es una biblioteca en lenguaje C que implementa un motor de base de datos SQL pequeño, rápido, autónomo, de alta confiabilidad y con todas las funciones.
- SQLite es el motor de base de datos más utilizado del mundo.
- SQLite está integrado en todos los teléfonos móviles y en la mayoría de las computadoras y viene incluido dentro de innumerables otras aplicaciones que la gente usa todos los días.
- El formato de archivo SQLite es estable, multiplataforma y compatible con versiones anteriores. La última versión es la 3
- El código fuente de SQLite es de dominio público.

¿Alguna pregunta hasta ahora?

NODE + SQLITE3

Tiempo: 15 minutos

Realizar un proyecto en Node.js que se conecte a una base de datos SQLite3 y ejecute las mismas acciones que las planteadas en el desafío anterior.

Notas:

- Crear un único archivo ejecutable a través de node.js que realice lo pedido. Considerar que estos son procesos asincrónicos que devuelven promesas y deben ser anidados para mantener el orden de operación. Utilizar la sintaxis async/await.
- Agregar como primera acción que si existe la tabla la borre (drop), así, al ejecutar estas mismas tareas, comienzo de cero sin errores y datos residuales.

¿Alguna pregunta hasta ahora?

NUESTRA PRIMERA BASE DE DATOS

Nuestra Primera Base de Datos

Formato: link a un repositorio en Github con el proyecto cargado.

Sugerencia: no incluir los node_modules

>> Consigna: Tomando como base las clases Contenedor en memoria y en archivos, desarrollar un nuevo contenedor con idénticos métodos pero que funcione sobre bases de datos, utilizando Knex para la conexión. Esta clase debe recibir en su constructor el objeto de configuración de Knex y el nombre de la tabla sobre la cual trabajará. Luego, modificar el desafío entregable de la clase 11"Chat con Websocket", y:

- cambiar la persistencia de los mensajes de filesystem a base de datos SQLite3.
- cambiar la persistencia de los productos de memoria a base de datos MariaDB.

Desarrollar también un script que utilizando knex cree las tablas necesarias para la persistencia en cuestión (tabla mensajes en sqlite3 y tabla productos en mariaDb).

>> Notas:

- Definir una carpeta DB para almacenar la base datos SQLite3 llamada ecommerce

GPREGUNTAS?

iMUCHAS GRACIAS!

Resumen de lo visto en clase hoy:

- MySQL.
- MariaDB.
- SQLite3.
- Knex.JS.

OPINA Y VALORA ESTA CLASE

#DEMOCRATIZANDOLAEDUCACIÓN