

EBook Gratis

APRENDIZAJE Node.js

Free unaffiliated eBook created from **Stack Overflow contributors.**

Tabla de contenido

Acerca de	1
Capítulo 1: Empezando con Node.js	2
Observaciones	2
Versiones	2
Examples	6
Hola servidor HTTP mundial	6
Hola línea de comando mundial	7
Instalación y ejecución de Node.js	8
Ejecutando un programa de nodo	8
Implementando su aplicación en línea	9
Depuración de su aplicación NodeJS	9
Depuración nativa	9
Hola mundo con expreso	10
Hola enrutamiento básico mundial	11
TLS Socket: servidor y cliente	12
Cómo crear una clave y un certificado	12
¡Importante!	12
Servidor de socket TLS	13
TLS Socket Client	14
Hola mundo en el REPL	15
Módulos centrales	15
Todos los módulos básicos de un vistazo	16
¡Cómo poner en marcha un servidor web HTTPS básico!	20
Paso 1: Construir una Autoridad de Certificación	
Paso 2: instale su certificado como certificado raíz	21
Paso 3: Iniciar su servidor de nodo	
Capítulo 2: Ambiente	
Examples	
Accediendo a las variables del entorno.	23

Argumentos de la línea de comandos de process.argv	23
Uso de diferentes propiedades / configuración para diferentes entornos como dev, qa, puest	24
Cargando las propiedades del entorno desde un "archivo de propiedades"	25
Capítulo 3: Análisis de argumentos de línea de comando	27
Examples	27
Pasando acción (verbo) y valores	27
Pasando interruptores booleanos	27
Capítulo 4: API de CRUD simple basada en REST	28
Examples	28
API REST para CRUD en Express 3+	28
Capítulo 5: Aplicaciones Web Con Express	29
Introducción	29
Sintaxis	29
Parámetros	29
Examples	30
Empezando	30
Enrutamiento básico	30
Obteniendo información de la solicitud	32
Aplicación express modular	33
Ejemplo mas complicado	33
Usando un motor de plantillas	34
Usando un motor de plantillas	34
Ejemplo de plantilla EJS	35
API JSON con ExpressJS	36
Sirviendo archivos estáticos	36
Carpetas multiples	37
Rutas con nombre en estilo Django	37
Manejo de errores	38
Usando middleware y la próxima devolución de llamada	39
Manejo de errores	41
Hook: Cómo ejecutar código antes de cualquier solicitud y después de cualquier resolución	42
Manejo de solicitudes POST	42

Configuración de cookies con cookie-parser	43
Middleware personalizado en Express	43
Manejo de errores en Express	44
Añadiendo middleware	44
Hola Mundo	45
Capítulo 6: Asegurando aplicaciones Node.js	46
Examples	46
Prevención de falsificación de solicitudes entre sitios (CSRF)	46
SSL / TLS en Node.js	47
Utilizando HTTPS	48
Configurando un servidor HTTPS	48
Paso 1: Construir una Autoridad de Certificación	48
Paso 2: instale su certificado como certificado raíz	49
Asegurar la aplicación express.js 3	49
Capítulo 7: Async / Await	51
Introducción	51
Examples	51
Funciones asíncronas con el manejo de errores Try-Catch	51
Comparación entre Promesas y Async / Await	52
Progresión de devoluciones de llamada	52
Detiene la ejecución en espera	53
Capítulo 8: async.js	55
Sintaxis	55
Examples	55
Paralelo: multitarea	55
Llame a async.parallel() con un objeto	56
Resolviendo múltiples valores	56
Serie: mono-tarea independiente	57
Llame a async.series() con un objeto	58
Cascada: mono-tarea dependiente	58
async.times (para manejar el bucle de una manera mejor)	
async.each (Para manejar la matriz de datos de manera eficiente)	
, , , , , , , , , , , , , , , , , , , ,	

async.series (Para manejar eventos uno por uno)	60
Capítulo 9: Autenticación de Windows bajo node.js	61
Observaciones	61
Examples	61
Usando activedirectory	61
Instalación	61
Uso	61
Capítulo 10: Base de datos (MongoDB con Mangosta)	62
Examples	62
Conexión de mangosta	62
Modelo	62
Insertar datos	63
Leer datos	63
Capítulo 11: Biblioteca de mangosta	65
Examples	65
Conéctate a MongoDB utilizando Mongoose	65
Guarde datos en MongoDB utilizando las rutas Mongoose y Express.js	65
Preparar	65
Código	66
Uso	67
Encuentre datos en MongoDB utilizando las rutas de Mongoose y Express.js	67
Preparar	67
Código	67
Uso	69
Encuentre datos en MongoDB usando Mongoose, Express.js Routes y \$ text Operator	69
Preparar	69
Código	70
Uso	71
Índices en modelos.	
Funciones útiles de la mangosta	
encontrar datos en mongodb usando promesas	

Preparar	74
Código	74
Uso	76
Capítulo 12: Bluebird Promises	77
Examples	77
Convertir la biblioteca de nodeback a Promesas	77
Promesas funcionales	77
Coroutines (Generadores)	77
Eliminación automática de recursos (Promise.using)	78
Ejecutando en serie	78
Capítulo 13: Buen estilo de codificación	79
Observaciones	79
Examples	79
Programa básico de registro	79
Capítulo 14: Carga automática en los cambios	83
Examples	83
Carga automática de cambios en el código fuente usando nodemon	83
Instalando nodemon globalmente	83
Instalando nodemon localmente	83
Usando nodemon	83
Browsersync	83
Visión general	
Instalación	84
Usuarios de Windows	84
Uso básico	84
Uso avanzado	
Grunt.js	
Gulp.js	
API	
Capítulo 15: Casos de uso de Node.js	
Examples	

Servidor HTTP	86
Consola con el símbolo del sistema	86
Capítulo 16: Cierre agraciado	88
Examples	88
Cierre agraciado - SIGTERM	88
Capítulo 17: CLI	89
Sintaxis	89
Examples	89
Opciones de línea de comando	89
Capítulo 18: Código Node.js para STDIN y STDOUT sin usar ninguna bibliotec	a93
Introducción	93
Examples	93
Programa	93
Capítulo 19: Comenzando con el perfilado de nodos	94
Introducción	94
Observaciones	94
Examples	94
Perfilando una aplicación de nodo simple	94
Capítulo 20: Cómo se cargan los módulos	97
Examples	97
Modo global	97
Cargando modulos	
Cargando un módulo de carpeta	97
Capítulo 21: Comunicación cliente-servidor	99
Examples	99
/ w Express, jQuery y Jade	99
Capítulo 22: Comunicación socket.io	101
Examples	101
"¡Hola Mundo!" Con mensajes de socket	101
Capítulo 23: Conectarse a Mongodb	102
Introducción	102

Sintaxis	102
Examples	102
Ejemplo simple para conectar mongoDB desde Node.JS	102
Una forma sencilla de conectar mongoDB con núcleo Node.JS	102
Capítulo 24: Conexión Mysql Pool	103
Examples	103
Usando un grupo de conexiones sin base de datos	103
Capítulo 25: Cortar	105
Examples	105
Añadir nuevas extensiones para requerir ()	105
Capítulo 26: Creación de una biblioteca Node.js que admita tanto las promesas	como las dev.106
Introducción	106
Examples	106
Módulo de ejemplo y programa correspondiente usando Bluebird	106
Capítulo 27: Creando API's con Node.js	109
Examples	109
OBTENER API utilizando Express	109
POST API utilizando Express	109
Capítulo 28: csv parser en el nodo js	111
Introducción	111
Examples	111
Usando FS para leer en un CSV	111
Capítulo 29: Depuración remota en Node.JS	112
Examples	112
Configuración de ejecución NodeJS	112
Configuración de IntelliJ / Webstorm	112
Utilice el proxy para la depuración a través del puerto en Linux	113
Capítulo 30: Depurando la aplicación Node.js	114
Examples	114
Core node.js depurador e inspector de nodos	114
Usando el depurador de núcleo	114

Referencia de comando	114
Usando el inspector de nodos incorporado	115
Usando inspector de nodos	115
Capítulo 31: Desafíos de rendimiento	118
Examples	118
Procesando consultas de larga ejecución con Nodo	118
Capítulo 32: Desinstalar Node.js	122
Examples	122
Desinstale completamente Node.js en Mac OSX	122
Desinstalar Node.js en Windows	122
Capítulo 33: Despliegue de aplicaciones Node.js en producción	123
Examples	123
Configurando NODE_ENV = "producción"	123
Banderas de tiempo de ejecución	123
Dependencias	123
Administrar la aplicación con el administrador de procesos	124
Gestor de procesos PM2	124
Despliegue utilizando PM2	
Despliegue usando el administrador de procesos	126
Forvever	126
Uso de diferentes propiedades / configuración para diferentes entornos como dev, qa, puest	127
Aprovechando los clusters	128
Capítulo 34: Despliegue de la aplicación Node.js sin tiempo de inactividad	129
Examples	129
Despliegue utilizando PM2 sin tiempo de inactividad	129
Capítulo 35: Devolución de llamada a la promesa	131
Examples	131
Prometiendo una devolución de llamada	131
Promisificando manualmente una devolución de llamada	132
setTimeout promisificado	132
Capítulo 36: Diseño API de descanso: Mejores prácticas	133

Examples	133
Manejo de errores: OBTENER todos los recursos	133
Capítulo 37: ECMAScript 2015 (ES6) con Node.js	135
Examples	135
const / let declaraciones	135
Funciones de flecha	135
Ejemplo de función de flecha	135
desestructuración	136
fluir	136
Clase ES6	137
Capítulo 38: Ejecutando archivos o comandos con procesos hijo	138
Sintaxis	138
Observaciones	138
Examples	138
Generando un nuevo proceso para ejecutar un comando	138
Generando un shell para ejecutar un comando	139
Generando un proceso para ejecutar un ejecutable	140
Capítulo 39: Ejecutando node.js como un servicio	141
Introducción	141
Examples	141
Node.js como un sistema de demonio	141
Capítulo 40: Emisores de eventos	143
Observaciones	143
Examples	143
HTTP Analytics a través de un emisor de eventos	143
Lo esencial	144
Obtenga los nombres de los eventos a los que está suscrito	145
Obtenga el número de oyentes registrados para escuchar un evento específico	145
Capítulo 41: Enrutamiento de solicitudes ajax con Express.JS	147
Examples	147
Una implementación sencilla de AJAX	147
Capítulo 42: Enrutamiento NodeJs	149

Introducción	149
Observaciones	149
Examples	149
Enrutamiento de Express Web Server	149
Capítulo 43: Entregar HTML o cualquier otro tipo de archivo	154
Sintaxis	154
Examples	154
Entregar HTML en la ruta especificada	154
Estructura de la carpeta	154
server.js	154
Capítulo 44: Enviando un flujo de archivos al cliente	156
Examples	156
Uso de fs y pipe para transmitir archivos estáticos desde el servidor	156
Streaming Utilizando fluent-ffmpeg	157
Capítulo 45: Enviar notificación web	158
Examples	158
Enviar notificación web utilizando GCM (Google Cloud Messaging System)	158
Capítulo 46: Estructura del proyecto	160
Introducción	160
Observaciones	160
Examples	160
Una sencilla aplicación nodejs con MVC y API	160
Capítulo 47: Eventloop	163
Introducción	163
Examples	163
Cómo evolucionó el concepto de bucle de eventos	163
Eventloop en pseudo codigo	163
Ejemplo de un servidor HTTP de un solo hilo sin bucle de eventos	163
Ejemplo de un servidor HTTP multihilo sin bucle de eventos	163
Ejemplo de un servidor HTTP con bucle de eventos	164
Capítulo 48: Evitar el infierno de devolución de llamada	166

Examples	166
Módulo asíncrono	166
Módulo asíncrono	166
Capítulo 49: Exigir()	168
Introducción	168
Sintaxis	168
Observaciones	168
Examples	168
A partir del uso require () con una función y archivo	168
A partir del uso require () con un paquete NPM	169
Capítulo 50: Exportando e importando el módulo en node.js	171
Examples	171
Usando un módulo simple en node.js	171
Usando Importaciones En ES6	172
Exportando con sintaxis ES6	173
Capítulo 51: Exportando y consumiendo módulos	174
Observaciones	174
Examples	174
Cargando y utilizando un módulo	174
Creando un módulo hello-world.js	175
Invalidando el caché del módulo	176
Construyendo tus propios módulos	177
Cada módulo inyectado solo una vez	178
Módulo cargando desde node_modules	178
Carpeta como modulo	179
Capítulo 52: Gestión de errores Node.js	181
Introducción	181
Examples	181
Creando objeto de error	181
Error de lanzamiento	181
prueba atrapa bloque	182
Capítulo 53: Gestor de paquetes de hilo	184

Introducción	184
Examples	184
Instalación de hilo	184
Mac OS	184
Homebrew	184
MacPorts	184
Agregando Hilo a su RUTA	184
Windows	184
Instalador	184
Chocolatey	184
Linux	185
Debian / Ubuntu	185
CentOS / Fedora / RHEL	185
Arco	185
Solus	185
Todas las distribuciones	186
Método alternativo de instalación	186
Script de shell	186
Tarball	186
Npm	186
Instalación posterior	186
Creando un paquete básico	186
Instalar el paquete con hilo	187
Capítulo 54: gruñido	188
Observaciones	188
Examples	188
Introducción a GruntJs	
Instalación de gruntplugins	189
Capítulo 55: Guía para principiantes de NodeJS	191
Examples	191
Hola Mundo !	191

Examples 192 Construye un blog simple 192 Capítulo 57: Historia de Nodejs 193 Introducción 193 Examples 193 Eventos clave en cada año 193 2009 193 2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 Servidor http 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199 Instala Node.js en Ubuntu 199	Capítulo 56: herrero	192
Capítulo 57: Historia de Nodejs 193 Introducción 193 Examples 193 Eventos clave en cada año 193 2009 193 2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 Q1 195 Q2 195 Q3 195 Q4 195 Q2 195 Q3 195 Q4 195 Q4 195 Capítulo 58: http 196 Examples 196 cliente http 197 Capítulo 59: Instalación de Node is 199 Examples 199 Instala Node is en Ubuntu 199	Examples	192
Introducción 193 Examples 193 Eventos clave en cada año 193 2009 193 2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 Q1 195 Q2 196 Q3 195 Q4 195 Q5 195 Q6 195 Q6 195 Q7 195 Q7 195 Q8 195 Q8 195 Q9 19	Construye un blog simple	192
Examples 193 Eventos clave en cada año 193 2009 193 2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q1 195 Capítulo 58: http 196 Examples 196 Servidor http 196 Cliente http 197 Capítulo 59: Instalación de Node js 199 Instala Node js en Ubuntu 199	Capítulo 57: Historia de Nodejs	193
Eventos clave en cada año	Introducción	193
2009 193 2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199	Examples	193
2010 193 2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199	Eventos clave en cada año	193
2011 193 2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Q4 195 Capítulo 58: http 196 Examples 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199	2009	193
2012 193 2013 194 2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 Q1 195 Q2 195 Q2 195 Q3 195 Q4 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199	2010	193
2013 194 2014 194 2015 194 Q1 194 Q2 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q3 195 Q4 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199	2011	193
2014 194 2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node,js 199 Examples 199 Instala Node,js en Ubuntu 199	2012	193
2015 194 Q1 194 Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199	2013	194
Q1 194 Q2 195 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199	2014	194
Q1 194 Q2 195 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199	2015	194
Q2 194 Q3 195 Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Q3. 195 Q4. 195 2016. 195 Q1. 195 Q2. 195 Q3. 195 Q4. 195 Capítulo 58: http. 196 Examples. 196 servidor http. 196 cliente http. 197 Capítulo 59: Instalación de Node.js 199 Examples. 199 Instala Node.js en Ubuntu. 199		
Q4 195 2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
2016 195 Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Instala Node.js en Ubuntu 199		
Q1 195 Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Q2 195 Q3 195 Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Q3 195 Q4 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Q4 195 Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Capítulo 58: http 196 Examples 196 servidor http 196 cliente http 197 Capítulo 59: Instalación de Node.js 199 Examples 199 Instala Node.js en Ubuntu 199		
Examples		
servidor http	·	
Capítulo 59: Instalación de Node.js		
Capítulo 59: Instalación de Node.js199Examples199Instala Node.js en Ubuntu199		
Examples	·	
Instala Node.js en Ubuntu199	·	
, and the second		
Usando el gestor de paquetes apt199	Usando el gestor de paquetes apt	

Usando la última versión específica (ej. LTS 6.x) directamente desde nodesource	199
Instalación de Node.js en Windows	199
Usando el administrador de versiones de nodos (nvm)	200
Instale Node.js From Source con el administrador de paquetes APT	201
Instalando Node.js en Mac usando el administrador de paquetes	201
Homebrew	201
Macports	202
Instalación utilizando el instalador de MacOS X	202
Compruebe si Node está instalado	203
Instalando Node.js en Raspberry PI	
Instalación con Node Version Manager bajo Fish Shell con Oh My Fish!	
Instale Node.js desde la fuente en Centos, RHEL y Fedora	
Instalando Node.js con n	
Capítulo 60: Integracion de cassandra	
Examples	
Hola Mundo	
Capítulo 61: Integración de mongodb	
Sintaxis	
Parámetros	
Examples	
Conectarse a MongoDB	
Método MongoClient Connect()	
Inserte un documento	
Método de recogida insertOne()	209
Leer una coleccion	209
Método de recogida find()	210
Actualizar un documento	210
Método de updateOne()	210
Borrar un documento	211
Método de deleteOne()	211
Eliminar múltiples documentos	211

Método de deleteMany()	212
Conexión simple	212
Conexión simple, utilizando promesas	212
Capítulo 62: Integración de MongoDB para Node.js / Express.js	213
Introducción	213
Observaciones	213
Examples	213
Instalación de MongoDB	213
Creando un Modelo de Mangosta	213
Consultar tu base de datos Mongo	214
Capítulo 63: Integración de MySQL	216
Introducción	216
Examples	216
Consultar un objeto de conexión con parámetros	216
Usando un conjunto de conexiones	216
a. Ejecutando múltiples consultas al mismo tiempo	216
segundo. Lograr multi-tenancy en el servidor de bases de datos con diferentes bases de dat.	217
Conectarse a MySQL	218
Consultar un objeto de conexión sin parámetros	218
Ejecutar una serie de consultas con una sola conexión de un grupo	218
Devuelve la consulta cuando se produce un error	219
Grupo de conexiones de exportación	219
Capítulo 64: Integración de pasaportes	221
Observaciones	221
Examples	221
Empezando	221
Autenticación local	221
Autenticación de Facebook	223
Autenticación de usuario-contraseña simple	224
Autenticación de Google Passport	225
Capítulo 65: Integración MSSQL	227
Introducción	227

Observaciones	227
Examples	227
Conectando con SQL vía. mssql npm module	227
Capítulo 66: Integración PostgreSQL	229
Examples	229
Conectarse a PostgreSQL	229
Consulta con objeto de conexión	229
Capítulo 67: Interactuando con la consola	230
Sintaxis	230
Examples	230
Explotación florestal	230
Módulo de consola	230
console.log	230
consola.error	230
console.time, console.timeEnd	230
Módulo de proceso	231
Formateo	231
General	231
Colores de fuente	231
Colores de fondo	232
Capítulo 68: Inyección de dependencia	233
Examples	233
¿Por qué usar la inyección de dependencia	233
Capítulo 69: Koa Framework v2	234
Examples	234
Hola mundo ejemplo	234
Manejo de errores utilizando middleware	234
Capítulo 70: La comunicación arduino con nodeJs.	235
Introducción	235
Examples	235
Comunicación del nodo Js con Arduino a través de serialport	235

Codigo js del nodo	235
Código arduino	236
Empezando	236
Capítulo 71: Localización Nodo JS	238
Introducción	238
Examples	238
utilizando el módulo i18n para mantener la localización en la aplicación node js	238
Capítulo 72: Lodash	240
Introducción	240
Examples	240
Filtrar una colección	240
Capítulo 73: Loopback - Conector basado en REST	241
Introducción	241
Examples	241
Agregar un conector basado en web	241
Capítulo 74: Manejo de excepciones	243
Examples	243
Manejo de excepciones en Node.Js	243
Gestión de excepciones no gestionadas	245
Manejo silencioso de excepciones	245
Volviendo al estado inicial	245
Errores y promesas	246
Capítulo 75: Manejo de solicitud POST en Node.js	247
Observaciones	247
Examples	247
Ejemplo de servidor node.js que solo maneja solicitudes POST	247
Capítulo 76: Mantener una aplicación de nodo constantemente en ejecución	249
Examples	249
Usa PM2 como administrador de procesos	249
Comandos útiles para monitorear el proceso	249
Ejecutando y deteniendo un demonio de Forever	250

Carrera continua con nohup	251
Proceso de gestión con Forever	251
Capítulo 77: Marcos de plantillas	252
Examples	252
Nunjucks	252
Capítulo 78: Marcos de pruebas unitarias	254
Examples	254
Moca síncrona	254
Mocha asíncrono (callback)	254
Mocha asíncrona (Promesa)	254
Mocha Asíncrono (asíncrono / await)	254
Capítulo 79: Módulo de cluster	256
Sintaxis	256
Observaciones	256
Examples	256
Hola Mundo	256
Ejemplo de cluster	257
Capítulo 80: Multihilo	259
Introducción	259
Observaciones	259
Examples	259
Racimo	259
Proceso infantil	260
Capítulo 81: N-API	262
Introducción	262
Examples	262
Hola a N-API	262
Capítulo 82: Node.js (express.js) con código de ejemplo angular.js.	264
Introducción	264
Examples	264
Creando nuestro proyecto	264

Ok, pero ¿cómo creamos el proyecto del esqueleto expreso?	264
¿Cómo expreso funciona, brevemente?	265
Instalando Pug y actualizando el motor de plantillas Express	265
¿Cómo encaja AngularJS en todo esto?	266
Capítulo 83: Node.js Arquitectura y Trabajos Internos	268
Examples	268
Node.js - bajo el capó	268
Node.js - en movimiento	268
Capítulo 84: Node.js con CORS	270
Examples	270
Habilitar CORS en express.js	270
Capítulo 85: Node.JS con ES6	271
Introducción	271
Examples	271
Nodo ES6 Soporte y creación de un proyecto con Babel	271
Usa JS es6 en tu aplicación NodeJS	272
Requisitos previos:	272
Capítulo 86: Node.js con Oracle	275
Examples	275
Conectarse a Oracle DB	275
Consultar un objeto de conexión sin parámetros	275
Usando un módulo local para facilitar la consulta	276
Capítulo 87: Node.js Design Fundamental	278
Examples	278
La filosofía de Node.js	278
Capítulo 88: Node.js Performance	279
Examples	279
Evento de bucle	279
Ejemplo de operación de bloqueo	279
Ejemplo de operación de IO sin bloqueo	279
Consideraciones de rendimiento	280

Aumentar maxSockets	280
Lo esencial	280
Configurando tu propio agente	280
Desactivación total de Socket Pooling	281
Escollos	281
Habilitar gzip	281
Capítulo 89: Node.js v6 Nuevas características y mejoras	283
Introducción	283
Examples	283
Parámetros de función predeterminados	283
Parámetros de descanso	283
Operador de propagación	283
Funciones de flecha	284
"esto" en la función de flecha	284
Capítulo 90: Node.JS y MongoDB.	286
Observaciones	286
Examples	286
Conexión a una base de datos	286
Creando nueva colección	287
Insertando Documentos	287
Leyendo	288
Actualizando	288
Métodos	289
Actualizar()	289
UpdateOne	289
ActualizarMany	289
ReplaceOne	290
Borrando	290
Capítulo 91: NodeJS con Redis	292
Observaciones	292
Examples	292

Empezando	292
Almacenamiento de pares clave-valor	293
Algunas operaciones más importantes soportadas por node_redis	295
Capítulo 92: NodeJS Frameworks	297
Examples	297
Marcos de Servidor Web	297
Exprimir	297
Koa	297
Marcos de interfaz de línea de comandos	297
Comandante.js	297
Vorpal.js	298
Capítulo 93: Notificaciones push	299
Introducción	299
Parámetros	299
Examples	299
Notificación web	299
manzana	300
Capítulo 94: npm	302
Introducción	302
Sintaxis	302
Parámetros	303
Examples	304
Instalando paquetes	304
Introducción	304
Instalando NPM	304
Cómo instalar paquetes	305
Instalacion de dependencias	307
NPM detrás de un servidor proxy	308
Alcances y repositorios	
Desinstalar paquetes	
Versiones semánticas básicas	

	Configuración de una configuración de paquete	310
	Publicando un paquete	. 311
	Ejecutando scripts	.312
	La eliminación de paquetes extraños	. 312
	Listado de paquetes actualmente instalados	313
	Actualizando npm y paquetes	313
	Bloqueo de módulos a versiones específicas	.314
	Configuración de paquetes instalados globalmente	314
	Vinculación de proyectos para una depuración y desarrollo más rápidos	.315
	Texto de ayuda	. 315
	Pasos para vincular dependencias de proyectos.	.315
	Pasos para vincular una herramienta global	. 315
	Problemas que pueden surgir	316
(Capítulo 95: nvm - Administrador de versiones de nodo	.317
	Observaciones	.317
	Examples	.317
	Instalar NVM	317
	Compruebe la versión de NVM	317
	Instalación de una versión específica del nodo	317
	Usando una versión de nodo ya instalada	318
	Instala nvm en Mac OSX	318
	PROCESO DE INSTALACIÓN	. 318
	PRUEBA DE QUE NVM FUE INSTALADO CORRECTAMENTE	.318
	Configuración de alias para la versión de nodo	319
	Ejecute cualquier comando arbitrario en una subshell con la versión deseada del nodo	319
(Capítulo 96: OAuth 2.0	.321
	Examples	.321
	OAuth 2 con implementación de Redis - grant_type: contraseña	321
E	Espero ayudar!	.329
(Capítulo 97: paquete.json	330
	Observaciones	.330

Examples	330
Definición básica del proyecto	330
Dependencias	330
Dependencias	331
Guiones	331
Scripts predefinidos	331
Scripts definidos por el usuario	332
Definición extendida del proyecto	333
Explorando package.json	333
Capítulo 98: pasaporte.js	338
Introducción	338
Examples	338
Ejemplo de LocalStrategy en passport.js	338
Capítulo 99: Programación asíncrona	340
Introducción	340
Sintaxis	340
Examples	340
Funciones de devolución de llamada	340
Funciones de devolución de llamada en JavaScript	340
Devolución de llamadas sincrónica	340
Devolución de llamadas asíncronas	341
Funciones de devolución de llamada en Node.js	342
Ejemplo de código	343
Manejo asíncrono de errores	344
Trata de atraparlo	344
Posibilidades de trabajo	344
Controladores de eventos	344
Dominios	345
Infierno de devolución de llamada	345
Promesas nativas	346
Capítulo 100: Programación síncrona vs asíncrona en nodejs	348

Examples	348
Usando async	348
Capítulo 101: Readline	349
Sintaxis	349
Examples	349
Lectura de archivos línea por línea	349
Solicitar la entrada del usuario a través de CLI	349
Capítulo 102: Ruta-controlador-estructura de servicio para ExpressJS	351
Examples	351
Estructura de directorios Modelo-Rutas-Controladores-Servicios	351
Estructura de código de Model-Routes-Controllers-Services	351
usuario.model.js	351
usuario.rutas.js	351
user.controllers.js	352
user.services.js	352
Capítulo 103: Sequelize.js	353
Examples	353
Instalación	353
Definiendo modelos	354
1. sequelize.define (nombre del modelo, atributos, [opciones])	354
2. sequelize.import (ruta)	354
Capítulo 104: Servidor de nodo sin marco	356
Observaciones	356
Examples	356
Servidor de nodo sin marco	356
Superando los problemas de CORS	357
Capítulo 105: Sistema de archivos de E / S	358
Observaciones	358
Examples	358
Escribir en un archivo usando writeFile o writeFileSync	358
Lectura asincrónica de archivos	359

Con codificacion	359
Sin codificar	359
Caminos relativos	
Listado de contenidos del directorio con readdir o readdirSync	360
Usando un generador	360
Leyendo de un archivo de forma síncrona	361
Leyendo una cadena	361
Eliminando un archivo usando unlink o unlinkSync	361
Leyendo un archivo en un Buffer usando streams	362
Compruebe los permisos de un archivo o directorio	362
Asíncrono	363
Síncrono	363
Evitar las condiciones de carrera al crear o utilizar un directorio existente	
Comprobando si existe un archivo o un directorio	364
Asíncrono	364
Síncrono	
Clonando un archivo usando streams	
Copiando archivos por flujos de flujo	
Cambiando los contenidos de un archivo de texto	366
Determinación del conteo de líneas de un archivo de texto	
app.js	366
Leyendo un archivo línea por línea	
app.js	
Capítulo 106: Sockets TCP	
Examples	
Un servidor TCP simple	
Un simple cliente TCP	
Capítulo 107: Subir archivo	
Examples	370
Carga de un solo archivo usando multer	370
Nota:	371

Cómo filtrar la carga por extensión:	371
Usando módulo formidable	371
Capítulo 108: Usando Streams	373
Parámetros	373
Examples	373
Leer datos de TextFile con secuencias	373
Corrientes de tubería	374
Creando tu propio flujo legible / escribible	375
¿Por qué Streams?	375
Capítulo 109: Usando WebSocket con Node.JS	378
Examples	378
Instalación de WebSocket	378
Agregando WebSocket a tus archivos	378
Usando WebSocket's y WebSocket Server's	378
Un ejemplo simple de servidor webSocket	378
Capítulo 110: Uso de Browserfiy para resolver el error 'requerido' con los navegadores	380
Examples	380
Ejemplo - archivo.js	380
¿Qué está haciendo este fragmento?	380
Instalar Browserfy	380
Importante	
Qué significa eso?	381
Capítulo 111: Uso de IISNode para alojar aplicaciones web Node.js en IIS	382
Observaciones	382
Directorio virtual / Aplicación anidada con vistas sin errores	382
Versiones	382
Examples	
Empezando	
Requerimientos	
Ejemplo básico de Hello World usando Express	
Proyecto Strucure	383

server.js - Aplicación Express	
Configuración y Web.config	383
Configuración	384
IISNode Handler	384
Reglas de reescritura de URL	384
Uso de un directorio virtual de IIS o una aplicación anidada a través de	385
Usando Socket.io con IISNode	386
Creditos	388

Acerca de

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: node-js

It is an unofficial and free Node.js ebook created for educational purposes. All the content is extracted from Stack Overflow Documentation, which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official Node.js.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

Capítulo 1: Empezando con Node.js

Observaciones

Node.js es un marco de E / S asíncrono basado en eventos, sin bloqueo, que utiliza el motor de JavaScript V8 de Google. Se utiliza para desarrollar aplicaciones que hacen un uso intensivo de la capacidad de ejecutar JavaScript tanto en el cliente como en el lado del servidor y, por lo tanto, se benefician de la reutilización del código y la falta de cambio de contexto. Es de código abierto y multiplataforma. Las aplicaciones Node.js están escritas en JavaScript puro y se pueden ejecutar dentro del entorno Node.js en Windows, Linux, etc.

Versiones

Versión	Fecha de lanzamiento
v8.2.1	2017-07-20
v8.2.0	2017-07-19
v8.1.4	2017-07-11
v8.1.3	2017-06-29
v8.1.2	2017-06-15
v8.1.1	2017-06-13
v8.1.0	2017-06-08
v8.0.0	2017-05-30
v7.10.0	2017-05-02
v7.9.0	2017-04-11
v7.8.0	2017-03-29
v7.7.4	2017-03-21
v7.7.3	2017-03-14
v7.7.2	2017-03-08
v7.7.1	2017-03-02
v7.7.0	2017-02-28

Versión	Fecha de lanzamiento
v7.6.0	2017-02-21
v7.5.0	2017-01-31
v7.4.0	2017-01-04
v7.3.0	2016-12-20
v7.2.1	2016-12-06
v7.2.0	2016-11-22
v7.1.0	2016-11-08
v7.0.0	2016-10-25
v6.11.0	2017-06-06
v6.10.3	2017-05-02
v6.10.2	2017-04-04
v6.10.1	2017-03-21
v6.10.0	2017-02-21
v6.9.5	2017-01-31
v6.9.4	2017-01-05
v6.9.3	2017-01-05
v6.9.2	2016-12-06
v6.9.1	2016-10-19
v6.9.0	2016-10-18
v6.8.1	2016-10-14
v6.8.0	2016-10-12
v6.7.0	2016-09-27
v6.6.0	2016-09-14
v6.5.0	2016-08-26
v6.4.0	2016-08-12

Versión	Fecha de lanzamiento
v6.3.1	2016-07-21
v6.3.0	2016-07-06
v6.2.2	2016-06-16
v6.2.1	2016-06-02
v6.2.0	2016-05-17
v6.1.0	2016-05-05
v6.0.0	2016-04-26
v5.12.0	2016-06-23
v5.11.1	2016-05-05
v5.11.0	2016-04-21
v5.10.1	2016-04-05
v5.10	2016-04-01
v5.9	2016-03-16
v5.8	2016-03-09
v5.7	2016-02-23
v5.6	2016-02-09
v5.5	2016-01-21
v5.4	2016-01-06
v5.3	2015-12-15
v5.2	2015-12-09
v5.1	2015-11-17
v5.0	2015-10-29
v4.4	2016-03-08
v4.3	2016-02-09
v4.2	2015-10-12

Versión	Fecha de lanzamiento
v4.1	2015-09-17
v4.0	2015-09-08
io.js v3.3	2015-09-02
io.js v3.2	2015-08-25
io.js v3.1	2015-08-19
io.js v3.0	2015-08-04
io.js v2.5	2015-07-28
io.js v2.4	2015-07-17
io.js v2.3	2015-06-13
io.js v2.2	2015-06-01
io.js v2.1	2015-05-24
io.js v2.0	2015-05-04
io.js v1.8	2015-04-21
io.js v1.7	2015-04-17
io.js v1.6	2015-03-20
io.js v1.5	2015-03-06
io.js v1.4	2015-02-27
io.js v1.3	2015-02-20
io.js v1.2	2015-02-11
io.js v1.1	2015-02-03
io.js v1.0	2015-01-14
v0.12	2016-02-09
v0.11	2013-03-28
v0.10	2013-03-11
v0.9	2012-07-20

Versión	Fecha de lanzamiento
v0.8	2012-06-22
v0.7	2012-01-17
v0.6	2011-11-04
v0.5	2011-08-26
v0.4	2011-08-26
v0.3	2011-08-26
v0.2	2011-08-26
v0.1	2011-08-26

Examples

Hola servidor HTTP mundial

Primero, instale Node.js para su plataforma.

En este ejemplo, crearemos un servidor HTTP que escucha en el puerto 1337, que envía Hello, World! al navegador. Tenga en cuenta que, en lugar de usar el puerto 1337, puede usar cualquier número de puerto de su elección que no esté actualmente en uso por ningún otro servicio.

El módulo http es un *módulo principal de* Node.js (un módulo incluido en la fuente de Node.js, que no requiere la instalación de recursos adicionales). El módulo http proporciona la funcionalidad para crear un servidor HTTP utilizando el método http.createServer(). Para crear la aplicación, cree un archivo que contenga el siguiente código JavaScript.

```
const http = require('http'); // Loads the http module

http.createServer((request, response) => {

 // 1. Tell the browser everything is OK (Status code 200), and the data is in plain text response.writeHead(200, {
 'Content-Type': 'text/plain'
 });

 // 2. Write the announced text to the body of the page response.write('Hello, World!\n');

 // 3. Tell the server that all of the response headers and body have been sent response.end();

}).listen(1337); // 4. Tells the server what port to be on
```


Guarde el archivo con cualquier nombre de archivo. En este caso, si lo llamamos $_{\rm hello.js}$ podemos ejecutar la aplicación yendo al directorio donde se encuentra el archivo y usando el

siguiente comando:

```
node hello.js
```

Se puede acceder al servidor creado con la URL http://localhost: 1337 o http://127.0.0.1:1337 en el navegador.

Aparecerá una página web simple con el texto "¡Hola, mundo!" En la parte superior, como se muestra en la captura de pantalla a continuación.

Ejemplo editable en línea.

Hola línea de comando mundial

Node.js también se puede utilizar para crear utilidades de línea de comandos. El siguiente ejemplo lee el primer argumento de la línea de comando e imprime un mensaje de saludo.

Para ejecutar este código en un sistema Unix:

- 1. Crea un nuevo archivo y pega el siguiente código. El nombre del archivo es irrelevante.
- 2. Haga que este archivo sea ejecutable con chmod 700 FILE_NAME
- 3. Ejecuta la aplicación con ./APP_NAME David

En Windows, realice el paso 1 y ejecútelo con el node APP_NAME David

```
#!/usr/bin/env node

'use strict';

/*
 The command line arguments are stored in the `process.argv` array,
 which has the following structure:
```

```
[0] The path of the executable that started the Node.js process
 [1] The path to this application
 [2-n] the command line arguments
 Example: [ '/bin/node', '/path/to/yourscript', 'arg1', 'arg2', ... ]
 src: https://nodejs.org/api/process.html#process_process_argv
// Store the first argument as username.
var username = process.argv[2];
// Check if the username hasn't been provided.
if (!username) {
 // Extract the filename
 var appName = process.argv[1].split(require('path').sep).pop();
 // Give the user an example on how to use the app.
 console.error('Missing argument! Example: %s YOUR_NAME', appName);
 // Exit the app (success: 0, error: 1).
 // An error will stop the execution chain. For example:
 // ./app.js && ls -> won't execute ls
 // ./app.js David && ls -> will execute ls
 process.exit(1);
// Print the message to the console.
console.log('Hello %s!', username);
```

Instalación y ejecución de Node.js

Para comenzar, instale Node.js en su computadora de desarrollo.

Windows: navegue a la página de descarga y descargue / ejecute el instalador.

Mac: vaya a la página de descarga y descargue / ejecute el instalador. Alternativamente, puede instalar Node a través de Homebrew usando brew install node. Homebrew es un gestor de paquetes de línea de comandos para Macintosh, y se puede encontrar más información al respecto en el sitio web de Homebrew.

Linux: siga las instrucciones para su distribución en la página de instalación de la línea de comandos .

Ejecutando un programa de nodo

Para ejecutar un programa Node.js, simplemente ejecute node app.js o nodejs app.js, donde app.js es el nombre de archivo del código fuente de su aplicación de nodo. No es necesario que incluya el sufijo .js para que Node encuentre la secuencia de comandos que desea ejecutar.

Alternativamente, bajo los sistemas operativos basados en UNIX, un programa Node puede ejecutarse como un script de terminal. Para hacerlo, debe comenzar con un shebang que apunte al intérprete del nodo, como el nodo #!/usr/bin/env node. El archivo también debe configurarse

como ejecutable, lo que se puede hacer usando chmod . Ahora el script se puede ejecutar directamente desde la línea de comandos.

Implementando su aplicación en línea

Cuando implementa su aplicación en un entorno alojado (específico de Node.js), este entorno generalmente ofrece una variable de entorno PORT que puede utilizar para ejecutar su servidor. Cambiar el número de puerto a process.env.PORT permite acceder a la aplicación.

Por ejemplo,

```
http.createServer(function(request, response) {
 // your server code
}).listen(process.env.PORT);
```

Además, si desea acceder a este sin conexión durante la depuración, puede utilizar esto:

```
http.createServer(function(request, response) {
 // your server code
}).listen(process.env.PORT || 3000);
```

donde 3000 es el número de puerto fuera de línea.

Depuración de su aplicación NodeJS

Puedes usar el inspector de nodos. Ejecute este comando para instalarlo a través de npm:

```
npm install -g node-inspector
```

Entonces puedes depurar tu aplicación usando

```
node-debug app.js
```

El repositorio de Github se puede encontrar aquí: https://github.com/node-inspector/node-inspector

Depuración nativa

También puede depurar node.js de forma nativa al iniciarlo así:

```
node debug your-script.js
```

Para interrumpir su depurador exactamente en la línea de código que desea, use esto:

```
debugger;
```

Para más información ver aquí.

En node.js 8 usa el siguiente comando:

```
node --inspect-brk your-script.js
```

Luego, abra about://inspect en una versión reciente de Google Chrome y seleccione su secuencia de comandos Node para obtener la experiencia de depuración de las herramientas de desarrollo de Chrome.

Hola mundo con expreso

El siguiente ejemplo utiliza Express para crear un servidor HTTP que escucha en el puerto 3000, que responde con "¡Hola, mundo!". Express es un marco web de uso común que es útil para crear API de HTTP.

Primero, crea una nueva carpeta, por ejemplo, myApp . Vaya a myApp y myApp un nuevo archivo JavaScript que contenga el siguiente código (llamémoslo hello.js por ejemplo). Luego instale el módulo express utilizando npm install --save express desde la línea de comandos. Consulte esta documentación para obtener más información sobre cómo instalar paquetes .

```
// Import the top-level function of express
const express = require('express');

// Creates an Express application using the top-level function
const app = express();

// Define port number as 3000
const port = 3000;

// Routes HTTP GET requests to the specified path "/" with the specified callback function
app.get('/', function(request, response) {
 response.send('Hello, World!');
});

// Make the app listen on port 3000
app.listen(port, function() {
 console.log('Server listening on http://localhost:' + port);
});
```

Desde la línea de comandos, ejecute el siguiente comando:

```
node hello.js
```

Abra su navegador y navegue a http://localhost:3000 O http://127.0.0.1:3000 para ver la respuesta.

Para obtener más información sobre el marco Express, puede consultar la sección Aplicaciones web con Express

Hola enrutamiento básico mundial

Una vez que entienda cómo crear un servidor HTTP con nodo, es importante entender cómo hacer que "haga" las cosas en función de la ruta a la que un usuario ha navegado. Este fenómeno se llama, "enrutamiento".

El ejemplo más básico de esto sería verificar if (request.url === 'some/path/here') , y luego llamar a una función que responde con un nuevo archivo.

Un ejemplo de esto se puede ver aquí:

```
const http = require('http');
function index (request, response) {
 response.writeHead(200);
 response.end('Hello, World!');
}
http.createServer(function (request, response) {
 if (request.url === '/') {
 return index(request, response);
 }
 response.writeHead(404);
 response.end(http.STATUS_CODES[404]);
}).listen(1337);
```

Sin embargo, si continúa definiendo sus "rutas" de esta manera, terminará con una función de devolución de llamada masiva, y no queremos un lío gigante como ese, así que veamos si podemos limpiar esto.

Primero, almacenemos todas nuestras rutas en un objeto:

```
var routes = {
 '/': function index (request, response) {
 response.writeHead(200);
 response.end('Hello, World!');
 },
 '/foo': function foo (request, response) {
 response.writeHead(200);
 response.end('You are now viewing "foo"');
 }
}
```

Ahora que hemos almacenado 2 rutas en un objeto, ahora podemos verificarlas en nuestra devolución de llamada principal:

```
http.createServer(function (request, response) {
 if (request.url in routes) {
 return routes[request.url](request, response);
 }
```

```
response.writeHead(404);
response.end(http.STATUS_CODES[404]);
}).listen(1337);
```

Ahora, cada vez que intente navegar por su sitio web, comprobará la existencia de esa ruta en sus rutas y llamará a la función correspondiente. Si no se encuentra una ruta, el servidor responderá con un 404 (No encontrado).

Y ahí lo tienen, el enrutamiento con la API del servidor HTTP es muy simple.

TLS Socket: servidor y cliente

Las únicas diferencias importantes entre esto y una conexión TCP regular son la clave privada y el certificado público que deberá establecer en un objeto de opción.

Cómo crear una clave y un certificado

El primer paso en este proceso de seguridad es la creación de una clave privada. ¿Y cuál es esta clave privada? Básicamente, es un conjunto de ruido aleatorio que se utiliza para cifrar la información. En teoría, podría crear una clave y usarla para cifrar lo que quiera. Pero es una buena práctica tener diferentes claves para cosas específicas. Porque si alguien roba su clave privada, es similar a que alguien robe las llaves de su casa. Imagínese si usara la misma llave para bloquear su auto, garaje, oficina, etc.

```
openssl genrsa -out private-key.pem 1024
```

Una vez que tengamos nuestra clave privada, podemos crear una CSR (solicitud de firma de certificado), que es nuestra solicitud para que la clave privada esté firmada por una autoridad competente. Es por eso que debes ingresar información relacionada con tu empresa. Esta información será vista por la autoridad firmante y se usará para verificarlo. En nuestro caso, no importa lo que escriba, ya que en el siguiente paso firmaremos nuestro certificado nosotros mismos.

```
openssl req -new -key private-key.pem -out csr.pem
```

Ahora que hemos completado nuestro trabajo de papel, es hora de fingir que somos una autoridad de firma genial.

```
openssl x509 -req -in csr.pem -signkey private-key.pem -out public-cert.pem
```

Ahora que tiene la clave privada y el certificado público, puede establecer una conexión segura entre dos aplicaciones NodeJS. Y, como puede ver en el código de ejemplo, es un proceso muy simple.

ilmportante!

Desde que creamos el certificado público nosotros mismos, con toda honestidad, nuestro certificado es inútil, porque no somos nadie. El servidor NodeJS no confiará en dicho certificado de forma predeterminada, y es por eso que debemos decirle que realmente confíe en nuestro certificado con la siguiente opción rejectUnauthorized: false. **Muy importante**: nunca establezca esta variable en verdadero en un entorno de producción.

Servidor de socket TLS

```
'use strict';
var tls = require('tls');
var fs = require('fs');
const PORT = 1337;
const HOST = '127.0.0.1'
var options = {
 key: fs.readFileSync('private-key.pem'),
 cert: fs.readFileSync('public-cert.pem')
};
var server = tls.createServer(options, function(socket) {
 // Send a friendly message
 socket.write("I am the server sending you a message.");
 // Print the data that we received
 socket.on('data', function(data) {
 console.log('Received: %s [it is %d bytes long]',
 data.toString().replace(/(\n)/gm,""),
 data.length);
 });
 // Let us know when the transmission is over
 socket.on('end', function() {
 console.log('EOT (End Of Transmission)');
 });
});
// Start listening on a specific port and address
server.listen(PORT, HOST, function() {
 console.log("I'm listening at %s, on port %s", HOST, PORT);
});
// When an error occurs, show it.
server.on('error', function(error) {
 console.error(error);
 // Close the connection after the error occurred.
```

```
server.destroy();
});
```

TLS Socket Client

```
'use strict';
var tls = require('tls');
var fs = require('fs');
const PORT = 1337;
const HOST = '127.0.0.1'
// Pass the certs to the server and let it know to process even unauthorized certs.
var options = {
 key: fs.readFileSync('private-key.pem'),
 cert: fs.readFileSync('public-cert.pem'),
 rejectUnauthorized: false
};
var client = tls.connect(PORT, HOST, options, function() {
 // Check if the authorization worked
 if (client.authorized) {
 console.log("Connection authorized by a Certificate Authority.");
 } else {
 console.log("Connection not authorized: " + client.authorizationError)
 // Send a friendly message
 client.write("I am the client sending you a message.");
});
client.on("data", function(data) {
 console.log('Received: %s [it is %d bytes long]',
 data.toString().replace(/(\n)/gm,""),
 data.length);
 \ensuremath{//} Close the connection after receiving the message
 client.end();
});
client.on('close', function() {
 console.log("Connection closed");
});
// When an error occures, show it.
client.on('error', function(error) {
 console.error(error);
 // Close the connection after the error occurred.
```

```
client.destroy();
});
```

Hola mundo en el REPL

Cuando se llama sin argumentos, Node.js inicia un REPL (Read-Eval-Print-Loop) también conocido como el " *shell de nodo* ".

En un indicador de comando escriba el node.

```
$ node
>
```

En el indicador de shell Node > escriba "Hello World!"

```
$ node
> "Hello World!"
'Hello World!'
```

Módulos centrales

Node.js es un motor Javascript (el motor V8 de Google para Chrome, escrito en C ++) que permite ejecutar Javascript fuera del navegador. Si bien hay numerosas bibliotecas disponibles para ampliar las funcionalidades de Node, el motor viene con un conjunto de *módulos centrales que* implementan funcionalidades básicas.

Actualmente hay 34 módulos centrales incluidos en Nodo:

```
[ 'assert',
  'buffer',
  'c/c++_addons',
  'child_process',
  'cluster',
  'console',
  'crypto',
  'deprecated_apis',
  'dns',
  'domain',
 'Events',
 'fs',
  'http',
  'https',
  'module',
  'net',
  'os',
  'path',
 'punycode',
  'querystring',
  'readline',
  'repl',
  'stream',
  'string_decoder',
```

```
'timers',
'tls_(ssl)',
'tracing',
'tty',
'dgram',
'url',
'util',
'v8',
'vm',
'zlib']
```

Esta lista se obtuvo de la API de documentación del nodo https://nodejs.org/api/all.html (archivo JSON: https://nodejs.org/api/all.json).

Todos los módulos básicos de un vistazo

afirmar

La assert módulo proporciona un conjunto simple de pruebas afirmación de que se pueden utilizar para probar invariantes.

buffer

Antes de la introducción de TypedArray en ECMAScript 2015 (ES6), el lenguaje JavaScript no tenía ningún mecanismo para leer o manipular flujos de datos binarios. La clase Buffer se introdujo como parte de la API Node.js para hacer posible interactuar con flujos de octetos en el contexto de cosas como flujos de TCP y operaciones del sistema de archivos.

Ahora que TypedArray se ha agregado en ES6, la clase Buffer implementa la API Uin t8Array de una manera más optimizada y adecuada para los casos de uso de Node.js.

c/c++_addons

Los complementos de Node.js son objetos compartidos enlazados dinámicamente, escritos en C o C ++, que se pueden cargar en Node.js usando la función $\mathtt{require}()$, y se usan como si fueran un módulo ordinario de Node.js. Se usan principalmente para proporcionar una interfaz entre JavaScript que se ejecuta en las bibliotecas Node.js y C / C ++.

child_process

El módulo child_process proporciona la capacidad de generar procesos secundarios de manera similar, pero no idéntica, a popen (3).

racimo

Una sola instancia de Node.js se ejecuta en un solo hilo. Para aprovechar los sistemas de múltiples núcleos, el usuario a veces querrá iniciar un clúster de procesos Node.js para manejar la carga. El módulo de clúster le permite crear fácilmente procesos secundarios que comparten todos los puertos del servidor.

consola

El módulo de la console proporciona una consola de depuración simple que es similar al mecanismo de la consola de JavaScript proporcionado por los navegadores web.

crypto

La crypto módulo proporciona la funcionalidad criptográfica que incluye un conjunto de contenedores para el hash de OpenSSL, HMAC, cifra, descifrar, firmar y verificar las funciones.

deprecated_apis

Node.js puede desaprobar las API cuando: (a) se considera que el uso de la API no es seguro, (b) se ha puesto a disposición una API alternativa mejorada, o (c) se esperan cambios en la API en un futuro lanzamiento importante.

dns

El módulo dos contiene funciones que pertenecen a dos categorías diferentes:

- 1. Funciones que utilizan las instalaciones del sistema operativo subyacente para realizar la resolución de nombres y que no necesariamente realizan ninguna comunicación de red. Esta categoría contiene solo una función: dns.lookup().
- 2. Funciones que se conectan a un servidor DNS real para realizar la resolución de nombres y que *siempre* usan la red para realizar consultas de DNS. Esta categoría contiene todas las funciones en el módulo de excepto de las.lookup().

dominio

Este módulo está en desuso. Una vez que se haya finalizado una API de reemplazo, este módulo quedará completamente en desuso. La mayoría de los usuarios finales **no** deberían tener motivos para utilizar este módulo. Los usuarios que absolutamente deben tener la funcionalidad que proporcionan los dominios pueden confiar en ella por el momento, pero deben esperar tener que migrar a una solución diferente en el futuro.

Eventos

Gran parte de la API central de Node.js se basa en una arquitectura asincrónica idiomática basada en eventos, en la que ciertos tipos de objetos (llamados "emisores") emiten periódicamente eventos con nombre que hacen que los objetos de función ("escuchas") sean llamados.

fs

El archivo I / O es proporcionado por envoltorios simples alrededor de las funciones POSIX estándar. Para usar este módulo se <code>require('fs')</code> . Todos los métodos tienen formas asíncronas y síncronas.

http

Las interfaces HTTP en Node.js están diseñadas para admitir muchas características del protocolo que tradicionalmente han sido difíciles de usar. En particular, mensajes grandes, posiblemente codificados, trozos. La interfaz tiene cuidado de no amortiguar nunca solicitudes o respuestas completas, ya que el usuario puede transmitir datos.

https

HTTPS es el protocolo HTTP sobre TLS / SSL. En Node.js esto se implementa como un módulo separado.

módulo

Node.js tiene un sencillo sistema de carga de módulos. En Node.js, los archivos y los módulos están en correspondencia uno a uno (cada archivo se trata como un módulo separado).

red

El módulo de net proporciona una envoltura de red asíncrona. Contiene funciones para crear servidores y clientes (llamados flujos). Puede incluir este módulo con require ('net'); .

os

El módulo os proporciona una serie de métodos de utilidad relacionados con el sistema operativo.

camino

El módulo de path proporciona utilidades para trabajar con rutas de archivos y directorios.

punycode

La versión del módulo punycode incluida en Node.js está en desuso .

cadena de consulta

El módulo de querystring proporciona utilidades para analizar y formatear cadenas de consulta de URL.

readline

El módulo readline proporciona una interfaz para leer datos de una secuencia legible (como process.stdin) una línea a la vez.

réplica

El módulo repl proporciona una implementación de Read-Eval-Print-Loop (REPL) que está disponible como un programa independiente o se puede incluir en otras aplicaciones.

corriente

Un flujo es una interfaz abstracta para trabajar con datos de transmisión en Node.js. El módulo de stream proporciona una API base que facilita la creación de objetos que implementan la interfaz de

flujo.

Hay muchos objetos de flujo proporcionados por Node.js. Por ejemplo, una solicitud a un servidor HTTP y process.stdout son instancias de flujo.

string_decoder

El módulo string_decoder proporciona una API para decodificar objetos Buffer en cadenas de una manera que conserva los caracteres codificados de varios bytes UTF-8 y UTF-16.

temporizadores

El módulo timer expone una API global para que las funciones de programación se llamen en algún período de tiempo futuro. Debido a que las funciones del temporizador son globales, no es necesario llamar a require ('timers') para usar la API.

Las funciones de temporizador dentro de Node.js implementan una API similar a la API de temporizadores provista por los navegadores web, pero usan una implementación interna diferente que se construye alrededor del Node.js Event Loop.

tls_(ssl)

El módulo tls proporciona una implementación de los protocolos de Seguridad de la capa de transporte (TLS) y de la Capa de conexión segura (SSL) que se construye sobre OpenSSL.

rastreo

Trace Event proporciona un mecanismo para centralizar la información de seguimiento generada por V8, Node Core y el código de espacio de usuario.

El rastreo se puede habilitar al pasar la --trace-events-enabled cuando se inicia una aplicación Node.js.

tty

El módulo tty proporciona las clases tty.ReadStream y tty.WriteStream. En la mayoría de los casos, no será necesario o posible utilizar este módulo directamente.

dgram

El módulo de proporciona una implementación de sockets de datagramas UDP.

url

El módulo url proporciona utilidades para la resolución y el análisis de URL.

util

El módulo util está diseñado principalmente para satisfacer las necesidades de las propias API internas de Node.js. Sin embargo, muchas de las utilidades también son útiles para los desarrolladores de aplicaciones y módulos.

v8

El módulo $_{\forall 8}$ expone las API que son específicas de la versión de $\forall 8$ integrada en el binario Node.js.

Nota: Las API y la implementación están sujetas a cambios en cualquier momento.

vm

El módulo vm proporciona API para compilar y ejecutar código en contextos de máquinas virtuales V8. El código JavaScript puede compilarse y ejecutarse inmediatamente o compilarse, guardarse y ejecutarse más tarde.

Nota : el módulo vm no es un mecanismo de seguridad. No lo use para ejecutar código no confiable .

zlib

El módulo zlib proporciona funcionalidad de compresión implementada usando Gzip y Deflate / Inflate.

¡Cómo poner en marcha un servidor web HTTPS básico!

Una vez que tenga node.js instalado en su sistema, simplemente puede seguir el procedimiento a continuación para que un servidor web básico funcione con soporte tanto para HTTP como para HTTPS.

Paso 1: Construir una Autoridad de Certificación

1. cree la carpeta donde desea almacenar su clave y certificado:

mkdir conf

2. ir a ese directorio:

cd conf

3. tome este archivo ca.cnf para usarlo como acceso directo de configuración:

wget https://raw.githubusercontent.com/anders94/https-authorized-clients/master/keys/ca.cnf

4. crear una nueva autoridad de certificación utilizando esta configuración:

```
openssl req -new -x509 -days 9999 -config ca.cnf -keyout ca-key.pem -out ca-cert.pem
```

5. Ahora que tenemos nuestra autoridad de certificación en ca-key.pem y ca-cert.pem,

generemos una clave privada para el servidor:

```
openssl genrsa -out key.pem 4096
```

6. tome este archivo server.cnf para usarlo como acceso directo de configuración:

```
wget https://raw.githubusercontent.com/anders94/https-authorized-
clients/master/keys/server.cnf
```

7. generar la solicitud de firma de certificado utilizando esta configuración:

```
openssl req -new -config server.cnf -key key.pem -out csr.pem
```

8. firmar la solicitud:

```
openssl x509 -req -extfile server.cnf -days 999 -passin "pass:password" -in csr.pem -CA cacert.pem -CAkey ca-key.pem -CAcreateserial -out cert.pem
```

Paso 2: instale su certificado como certificado raíz

1. Copie su certificado a la carpeta de sus certificados raíz:

```
sudo cp ca-crt.pem /usr/local/share/ca-certificates/ca-crt.pem
```

2. actualizar la tienda de CA:

```
sudo update-ca-certificates
```

Paso 3: Iniciar su servidor de nodo

Primero, desea crear un archivo server. js que contenga su código de servidor real.

La configuración mínima para un servidor HTTPS en Node.js sería algo como esto:

```
var https = require('https');
var fs = require('fs');

var httpsOptions = {
 key: fs.readFileSync('path/to/server-key.pem'),
 cert: fs.readFileSync('path/to/server-crt.pem')
};

var app = function (req, res) {
 res.writeHead(200);
 res.end("hello world\n");
}

https.createServer(httpsOptions, app).listen(4433);
```

Si también desea admitir solicitudes http, solo necesita hacer una pequeña modificación:

```
var http = require('http');
var https = require('https');
var fs = require('fs');

var httpsOptions = {
 key: fs.readFileSync('path/to/server-key.pem'),
 cert: fs.readFileSync('path/to/server-crt.pem')
};

var app = function (req, res) {
 res.writeHead(200);
 res.end("hello world\n");
}

http.createServer(app).listen(8888);
https.createServer(httpsOptions, app).listen(4433);
```

1. vaya al directorio donde se encuentra su server. js:

cd /path/to

2. ejecuta server.js:

node server.js

Lea Empezando con Node.js en línea: https://riptutorial.com/es/node-js/topic/340/empezando-con-node-js

Capítulo 2: Ambiente

Examples

Accediendo a las variables del entorno.

La propiedad process.env devuelve un objeto que contiene el entorno de usuario.

Devuelve un objeto como este:

```
TERM: 'xterm-256color',
SHELL: '/usr/local/bin/bash',
USER: 'maciej',
PATH: '~/.bin/:/usr/bin:/bin:/usr/sbin:/usr/local/bin',
PWD: '/Users/maciej',
EDITOR: 'vim',
SHLVL: '1',
HOME: '/Users/maciej',
LOGNAME: 'maciej',
_: '/usr/local/bin/node'
}
```

```
process.env.HOME // '/Users/maciej'
```

Si configura la variable de entorno FOO en foobar, será accesible con:

```
process.env.FOO // 'foobar'
```

Argumentos de la línea de comandos de process.argv

process.argv es una matriz que contiene los argumentos de la línea de comandos. El primer elemento será node, el segundo elemento será el nombre del archivo JavaScript. Los siguientes elementos serán los argumentos de línea de comando adicionales.

Ejemplo de código:

Suma de salida de todos los argumentos de la línea de comando

```
index.js
```

```
var sum = 0;
for (i = 2; i < process.argv.length; i++) {
 sum += Number(process.argv[i]);
}
console.log(sum);</pre>
```

Ejemplo de uso:

```
node index.js 2 5 6 7
```

La salida será 20

Una breve explicación del código:

Aquí, en el bucle for (i = 2; i < process.argv.length; i++) bucle comienza con 2 porque los dos primeros elementos de la matriz process.argv **siempre** son ['path/to/node.exe', 'path/to/js/file', ...]

Conversión a número Number (process.argv[i]) porque los elementos de la matriz process.argv siempre son cadenas

Uso de diferentes propiedades / configuración para diferentes entornos como dev, qa, puesta en escena, etc.

Las aplicaciones a gran escala a menudo necesitan propiedades diferentes cuando se ejecutan en diferentes entornos. podemos lograrlo pasando argumentos a la aplicación NodeJs y usando el mismo argumento en el proceso del nodo para cargar un archivo de propiedades del entorno específico.

Supongamos que tenemos dos archivos de propiedades para diferentes entornos.

• dev.json

```
PORT : 3000,
DB : {
 host : "localhost",
 user : "bob",
 password : "12345"
}
```

• qa.json

```
{
 PORT : 3001,
 DB : {
 host : "where_db_is_hosted",
 user : "bob",
 password : "54321"
 }
}
```

El siguiente código en la aplicación exportará el archivo de propiedad respectivo que queremos usar.

Supongamos que el código está en environment.js

```
process.argv.forEach(function (val, index, array) {
 var arg = val.split("=");
 if (arg.length > 0) {
 if (arg[0] === 'env') {
 var env = require('./' + arg[1] + '.json');
 module.exports = env;
 }
 }
});
```

Damos argumentos a la aplicación como sigue.

```
node app.js env=dev
```

Si estamos usando un administrador de procesos como para siempre, es tan simple como

```
forever start app.js env=dev
```

Cómo utilizar el archivo de configuración

```
var env= require("environment.js");
```

Cargando las propiedades del entorno desde un "archivo de propiedades"

• Instalar el lector de propiedades:

```
npm install properties-reader --save
```

Crea un directorio env para almacenar tus archivos de propiedades:

```
mkdir env
```

• Crear ambientes.js:

```
process.argv.forEach(function (val, index, array) {
 var arg = val.split("=");
 if (arg.length > 0) {
 if (arg[0] === 'env') {
 var env = require('./env/' + arg[1] + '.properties');
 module.exports = env;
 }
 }
});
```

• Ejemplo de archivo de propiedades development.properties :

```
# Dev properties
[main]
```

```
# Application port to run the node server
app.port=8080

[database]
# Database connection to mysql
mysql.host=localhost
mysql.port=2500
...
```

• Ejemplo de uso de las propiedades cargadas:

```
var enviorment = require('./environments');
var PropertiesReader = require('properties-reader');
var properties = new PropertiesReader(enviorment);

var someVal = properties.get('main.app.port');
```

• Iniciando el servidor express

```
npm start env=development
```

0

```
npm start env=production
```

Lea Ambiente en línea: https://riptutorial.com/es/node-js/topic/2340/ambiente

Capítulo 3: Análisis de argumentos de línea de comando

Examples

Pasando acción (verbo) y valores

```
const options = require("commander");

options
 .option("-v, --verbose", "Be verbose");

options
 .command("convert")
 .alias("c")
 .description("Converts input file to output file")
 .option("-i, --in-file <file_name>", "Input file")
 .option("-o, --out-file <file_name>", "Output file")
 .action(doConvert);

options.parse(process.argv);

if (!options.args.length) options.help();

function doConvert(options){
 //do something with options.inFile and options.outFile
};
```

Pasando interruptores booleanos

```
const options = require("commander");

options
 .option("-v, --verbose")
 .parse(process.argv);

if (options.verbose) {
 console.log("Let's make some noise!");
}
```

Lea Análisis de argumentos de línea de comando en línea: https://riptutorial.com/es/node-js/topic/6174/analisis-de-argumentos-de-linea-de-comando

Capítulo 4: API de CRUD simple basada en REST

Examples

API REST para CRUD en Express 3+

```
var express = require("express"),
 bodyParser = require("body-parser"),
 server = express();
//body parser for parsing request body
server.use(bodyParser.json());
server.use(bodyParser.urlencoded({ extended: true }));
//temperary store for `item` in memory
var itemStore = [];
//GET all items
server.get('/item', function (req, res) {
 res.json(itemStore);
});
//GET the item with specified id
server.get('/item/:id', function (req, res) {
 res.json(itemStore[req.params.id]);
});
//POST new item
server.post('/item', function (req, res) {
 itemStore.push(req.body);
 res.json(req.body);
});
//PUT edited item in-place of item with specified id
server.put('/item/:id', function (req, res) {
 itemStore[req.params.id] = req.body
 res.json(req.body);
});
//DELETE item with specified id
server.delete('/item/:id', function (req, res) {
 itemStore.splice(req.params.id, 1)
 res.json(req.body);
});
//START SERVER
server.listen(3000, function () {
 console.log("Server running");
})
```

Lea API de CRUD simple basada en REST en línea: https://riptutorial.com/es/node-js/topic/5850/api-de-crud-simple-basada-en-rest

Capítulo 5: Aplicaciones Web Con Express

Introducción

Express es un marco de aplicación web Node.js mínimo y flexible, que proporciona un conjunto robusto de características para crear aplicaciones web.

El sitio web oficial de Express es expressis.com. La fuente se puede encontrar en GitHub.

Sintaxis

- app.get (ruta [, middleware], devolución de llamada [, devolución de llamada ...])
- app.put (ruta [, middleware], devolución de llamada [, devolución de llamada ...])
- app.post (ruta [, middleware], devolución de llamada [, devolución de llamada ...])
- aplicación ['eliminar'] (ruta [, middleware], devolución de llamada [, devolución de llamada ...])
- app.use (ruta [, middleware], devolución de llamada [, devolución de llamada ...])
- app.use (devolución de llamada)

Parámetros

Parámetro	Detalles
path	Especifica la parte de la ruta o la URL que manejará la devolución de llamada dada.
middleware	Una o más funciones que serán llamadas antes de la devolución de llamada. Esencialmente un encadenamiento de múltiples funciones de callback de callback . Útil para un manejo más específico, por ejemplo, autorización o manejo de errores.
callback	Una función que se utilizará para manejar solicitudes a la path especificada. Se llamará como callback (request, response, next), donde request, response y next se describen a continuación.
request devolución de llamada	Un objeto que encapsula detalles sobre la solicitud HTTP a la que se llama la devolución de llamada para que la maneje.
response	Un objeto que se utiliza para especificar cómo debe responder el servidor a la solicitud.
next	Una devolución de llamada que pasa el control a la siguiente ruta coincidente. Acepta un objeto de error opcional.

Examples

Empezando

Primero deberá crear un directorio, acceder a él en su shell e instalar Express usando npm ejecutando npm install express --save

Cree un archivo y $_{\rm app.js}$ nombre $_{\rm app.js}$ y agregue el siguiente código que crea un nuevo servidor Express y le agrega un punto final ($_{\rm ping}$) con el método $_{\rm app.get}$:

```
const express = require('express');
const app = express();
app.get('/ping', (request, response) => {
 response.send('pong');
});
app.listen(8080, 'localhost');
```

Para ejecutar su script use el siguiente comando en su shell:

```
> node app.js
```

Su aplicación aceptará conexiones en el puerto localhost 8080. Si se omite el argumento del nombre de host para app.listen, el servidor aceptará las conexiones en la dirección IP de la máquina, así como en el host local. Si el valor del puerto es 0, el sistema operativo asignará un puerto disponible.

Una vez que se ejecuta el script, puede probarlo en un shell para confirmar que obtiene la respuesta esperada, "pong", desde el servidor:

```
> curl http://localhost:8080/ping
pong
```

También puede abrir un navegador web, navegar a la url http://localhost:8080/ping para ver el resultado

Enrutamiento básico

Primero crea una aplicación expresa:

```
const express = require('express');
const app = express();
```

Entonces puedes definir rutas como esta:

```
app.get('/someUri', function (req, res, next) {})
```

Esa estructura funciona para todos los métodos HTTP y espera una ruta como primer argumento y un controlador para esa ruta, que recibe los objetos de solicitud y respuesta. Entonces, para los métodos HTTP básicos, estas son las rutas

```
// GET www.domain.com/myPath
app.get('/myPath', function (req, res, next) {})

// POST www.domain.com/myPath
app.post('/myPath', function (req, res, next) {})

// PUT www.domain.com/myPath
app.put('/myPath', function (req, res, next) {})

// DELETE www.domain.com/myPath
app.delete('/myPath', function (req, res, next) {})
```

Puede consultar la lista completa de verbos compatibles aquí . Si desea definir el mismo comportamiento para una ruta y todos los métodos HTTP, puede usar:

```
app.all('/myPath', function (req, res, next) {})
```

0

```
app.use('/myPath', function (req, res, next) {})
```

0

```
app.use('*', function (req, res, next) {})
// * wildcard will route for all paths
```

Puedes encadenar tus definiciones de ruta para un solo camino

```
app.route('/myPath')
  .get(function (req, res, next) {})
  .post(function (req, res, next) {})
  .put(function (req, res, next) {})
```

También puede agregar funciones a cualquier método HTTP. Se ejecutarán antes de la devolución de llamada final y tomarán los parámetros (req, res, next) como argumentos.

```
// GET www.domain.com/myPath
app.get('/myPath', myFunction, function (req, res, next) {})
```

Sus devoluciones de llamada finales se pueden almacenar en un archivo externo para evitar poner demasiado código en un archivo:

```
// other.js
exports.doSomething = function(req, res, next) {/* do some stuff */};
```

Y luego en el archivo que contiene tus rutas:

```
const other = require('./other.js');
app.get('/someUri', myFunction, other.doSomething);
```

Esto hará que su código sea mucho más limpio.

Obteniendo información de la solicitud

Para obtener información de la url de solicitud (observe que req es el objeto de solicitud en la función de controlador de rutas). Considere la definición de esta ruta /settings/:user_id y este ejemplo particular /settings/32135?field=name

```
// get the full path
req.originalUrl // => /settings/32135?field=name

// get the user_id param
req.params.user_id // => 32135

// get the query value of the field
req.query.field // => 'name'
```

También puede obtener los encabezados de la solicitud, como este

```
req.get('Content-Type')
// "text/plain"
```

Para simplificar la obtención de otra información puede usar middlewares. Por ejemplo, para obtener la información del cuerpo de la solicitud, puede usar el middleware del analizador del cuerpo, que transformará el cuerpo de la solicitud sin formato en un formato utilizable.

```
var app = require('express')();
var bodyParser = require('body-parser');
app.use(bodyParser.json()); // for parsing application/json
app.use(bodyParser.urlencoded({ extended: true })); // for parsing application/x-www-form-urlencoded
```

Ahora supongamos una petición como esta

```
PUT /settings/32135
{
 "name": "Peter"
}
```

Puedes acceder al nombre publicado así

```
req.body.name
// "Peter"
```

De manera similar, puede acceder a las cookies desde la solicitud, también necesita un

middleware como el analizador de cookies.

```
req.cookies.name
```

Aplicación express modular

Para hacer expreso de aplicaciones web modulares utilizan las fábricas de enrutadores:

Módulo:

```
// greet.js
const express = require('express');

module.exports = function(options = {}) { // Router factory
 const router = express.Router();

 router.get('/greet', (req, res, next) => {
 res.end(options.greeting);
 });

 return router;
};
```

Solicitud:

```
// app.js
const express = require('express');
const greetMiddleware = require('./greet.js');

express()
 .use('/api/v1/', greetMiddleware({ greeting:'Hello world' }))
 .listen(8080);
```

Esto hará que su aplicación sea modular, personalizable y su código reutilizable.

Al acceder a http://<hostname>:8080/api/v1/greet la salida será Hello world

Ejemplo mas complicado

Ejemplo con servicios que muestra ventajas de middleware factory.

Módulo:

```
// greet.js
const express = require('express');

module.exports = function(options = {}) { // Router factory
 const router = express.Router();
 // Get controller
 const {service} = options;

router.get('/greet', (req, res, next) => {
```

Solicitud:

```
// app.js
const express = require('express');
const greetMiddleware = require('./greet.js');
class GreetingService {
 constructor(greeting = 'Hello') {
 this.greeting = greeting;
 createGreeting(name) {
 return `${this.greeting}, ${name}!`;
}
express()
 .use('/api/v1/service1', greetMiddleware({
 service: new GreetingService('Hello'),
 .use('/api/v1/service2', greetMiddleware({
 service: new GreetingService('Hi'),
 }))
 .listen(8080);
```

Al acceder a http://<hostname>:8080/api/v1/service1/greet?name=World la salida será Hello, World y acceder a http://<hostname>:8080/api/v1/service2/greet?name=World la salida será Hi, World.

Usando un motor de plantillas

Usando un motor de plantillas

El siguiente código configurará Jade como motor de plantillas. (Nota: Jade ha sido renombrada a pug partir de diciembre de 2015).

```
const express = require('express'); //Imports the express module
const app = express(); //Creates an instance of the express module

const PORT = 3000; //Randomly chosen port

app.set('view engine','jade'); //Sets jade as the View Engine / Template Engine
app.set('views','src/views'); //Sets the directory where all the views (.jade files) are stored.

//Creates a Root Route
app.get('/',function(req, res){
 res.render('index'); //renders the index.jade file into html and returns as a response.
```

```
The render function optionally takes the data to pass to the view.
});

//Starts the Express server with a callback
app.listen(PORT, function(err) {
 if (!err) {
 console.log('Server is running at port', PORT);
 } else {
 console.log(JSON.stringify(err));
 }
});
```

De manera similar, también se pueden usar otros motores de plantilla, como los $_{\rm Handlebars}$ ($_{\rm hbs}$) o $_{\rm ejs}$. Recuerde a $_{\rm npm\ install}$ el motor de plantillas también. Para Handlebars usamos el paquete $_{\rm hbs}$, para Jade tenemos un paquete de $_{\rm jade}$ y para EJS, tenemos un paquete $_{\rm ejs}$.

Ejemplo de plantilla EJS

puedes recorrerlo usando

Con EJS (como otras plantillas Express), puede ejecutar el código del servidor y acceder a las variables de su servidor desde su HTML.

En EJS se hace usando " <% " como etiqueta de inicio y " %> " como etiqueta final, las variables pasadas como parámetros de render pueden accederse usando <%=var_name%> Por ejemplo, si tiene una matriz de suministros en su código de servidor

Como puede ver en el ejemplo, cada vez que cambia entre el código del lado del servidor y el HTML, debe cerrar la etiqueta EJS actual y abrir una nueva más adelante. Aquí queríamos crear la dentro del comando for así que necesitamos cerrar nuestra etiqueta EJS. al final del for y crear una nueva etiqueta solo para los corchetes otro ejemplo

Si queremos que la versión predeterminada de entrada sea una variable del lado del servidor, usamos <%=

por ejemplo:

```
Message:<br><input type="text" value="<%= message %>" name="message" required>
```

Aquí, la variable de mensaje que se pasa desde el lado del servidor será el valor predeterminado de su entrada, tenga en cuenta que si no pasó la variable de mensaje desde el lado del servidor, EJS generará una excepción. Puede pasar parámetros usando res.render('index', {message: message}); (para el archivo ejs llamado index.ejs).

En las etiquetas EJS también puede usar if , while o cualquier otro comando javascript que desee.

API JSON con ExpressJS

```
var express = require('express');
var cors = require('cors'); // Use cors module for enable Cross-origin resource sharing
var app = express();
app.use(cors()); // for all routes
var port = process.env.PORT || 8080;
app.get('/', function(req, res) {
 var info = {
 'string_value': 'StackOverflow',
 'number_value': 8476
 res.json(info);
 // or
 /* res.send(JSON.stringify({
 string_value: 'StackOverflow',
 number_value: 8476
 })) */
  //you can add a status code to the json response
 /* res.status(200).json(info) */
})
app.listen(port, function() {
 console.log('Node.js listening on port ' + port)
})
```

En http://localhost:8080/ output object

```
{
 string_value: "StackOverflow",
 number_value: 8476
}
```

Sirviendo archivos estáticos

Cuando se crea un servidor web con Express, a menudo se requiere que sirva una combinación de contenido dinámico y archivos estáticos.

Por ejemplo, puede tener index.html y script.js que son archivos estáticos guardados en el sistema de archivos.

Es común usar una carpeta llamada 'pública' para tener archivos estáticos. En este caso, la estructura de la carpeta puede verse como:

```
project root
```

Esta es la forma de configurar Express para servir archivos estáticos:

```
const express = require('express');
const app = express();
app.use(express.static('public'));
```

Nota: una vez que la carpeta esté configurada, index.html, script.js y todos los archivos en la carpeta "pública" estarán disponibles en la ruta raíz (no debe especificar /public/ en la url). Esto se debe a que, Express busca los archivos relativos a la carpeta estática configurada. Puede especificar *el prefijo de la ruta virtual* como se muestra a continuación:

```
app.use('/static', express.static('public'));
```

hará que los recursos estén disponibles bajo el prefijo /static/.

Carpetas multiples

Es posible definir múltiples carpetas al mismo tiempo:

```
app.use(express.static('public'));
app.use(express.static('images'));
app.use(express.static('files'));
```

Al servir los recursos Express examinará la carpeta en orden de definición. En el caso de archivos con el mismo nombre, se servirá el de la primera carpeta coincidente.

Rutas con nombre en estilo Django

Un gran problema es que las rutas con nombre valiosas no son compatibles con Express out of the box. La solución es instalar un paquete de terceros compatible, por ejemplo, express-reverse :

```
npm install express-reverse
```

Conéctalo a tu proyecto:

```
var app = require('express')();
require('express-reverse')(app);
```

Entonces úsalo como:

```
app.get('test', '/hello', function(req, res) {
  res.end('hello');
```

```
});
```

La desventaja de este enfoque es que no puede usar el módulo route Express como se muestra en Uso de enrutador avanzado . La solución es pasar su app como un parámetro a su fábrica de enrutadores:

```
require('./middlewares/routing')(app);
```

Y utilízalo como:

```
module.exports = (app) => {
 app.get('test', '/hello', function(req, res) {
 res.end('hello');
 });
};
```

A partir de ahora, puede resolverlo, cómo definir funciones para combinarlas con espacios de nombres personalizados especificados y apuntar a los controladores apropiados.

Manejo de errores

Manejo básico de errores

De forma predeterminada, Express buscará una vista de 'error' en el directorio /views para renderizar. Simplemente cree la vista 'error' y colóquela en el directorio de vistas para manejar los errores. Los errores se escriben con el mensaje de error, el estado y el seguimiento de la pila, por ejemplo:

vistas / error.pug

```
html
body
h1= message
h2= error.status
p= error.stack
```

Manejo avanzado de errores

Defina sus funciones de middleware para el manejo de errores al final de la pila de funciones de middleware. Estos tienen cuatro argumentos en lugar de tres (err, req, res, next) por ejemplo:

app.js

```
// catch 404 and forward to error handler
app.use(function(req, res, next) {
 var err = new Error('Not Found');
 err.status = 404;

 //pass error to the next matching route.
 next(err);
});
```

```
// handle error, print stacktrace
app.use(function(err, req, res, next) {
 res.status(err.status || 500);

 res.render('error', {
 message: err.message,
 error: err
 });
});
```

Puede definir varias funciones de middleware de manejo de errores, tal como lo haría con las funciones de middleware regulares.

Usando middleware y la próxima devolución de llamada

Express pasa la next devolución de llamada a cada controlador de ruta y función de middleware que puede usarse para romper la lógica de rutas individuales a través de múltiples controladores. next () llamar a next () sin argumentos, se indica a Express que continúe con el siguiente middleware o controlador de ruta que coincida. Llamar a next (err) con un error activará cualquier middleware de controlador de errores. La llamada next ('route') pasará por alto cualquier middleware posterior en la ruta actual y saltará a la siguiente ruta coincidente. Esto permite desacoplar la lógica del dominio en componentes reutilizables que son autónomos, más sencillos de probar y más fáciles de mantener y cambiar.

Múltiples rutas coincidentes

Las solicitudes a /api/foo o a /api/bar ejecutarán el controlador inicial para buscar el miembro y luego pasar el controlador real para cada ruta.

```
app.get('/api', function(req, res, next) {
 // Both /api/foo and /api/bar will run this
 lookupMember(function(err, member) {
 if (err) return next(err);
 req.member = member;
 next();
 });
});
app.get('/api/foo', function(req, res, next) {
 // Only /api/foo will run this
 doSomethingWithMember(reg.member);
});
app.get('/api/bar', function(req, res, next) {
 // Only /api/bar will run this
 doSomethingDifferentWithMember(req.member);
});
```

Manejador de errores

Los manejadores de errores son middleware con la function (err, req, res, next) firma function (err, req, res, next) . Se pueden configurar por ruta (por ejemplo, app.get('/foo',

function (err, req, res, next)) pero, por lo general, un solo controlador de errores que presente una página de error es suficiente.

```
app.get('/foo', function(req, res, next) {
  doSomethingAsync(function(err, data) {
 if (err) return next(err);
 renderPage(data);
  });
});

// In the case that doSomethingAsync return an error, this special
// error handler middleware will be called with the error as the
// first parameter.
app.use(function(err, req, res, next) {
  renderErrorPage(err);
});
```

Middleware

Cada una de las funciones anteriores es en realidad una función de middleware que se ejecuta siempre que una solicitud coincide con la ruta definida, pero cualquier número de funciones de middleware se puede definir en una sola ruta. Esto permite que el middleware se defina en archivos separados y que la lógica común se reutilice a través de múltiples rutas.

```
app.get('/bananas', function(req, res, next) {
 getMember(function(err, member) {
 if (err) return next(err);
 // If there's no member, don't try to look
 // up data. Just go render the page now.
 if (!member) return next('route');
 // Otherwise, call the next middleware and fetch
 // the member's data.
 req.member = member;
 next();
}, function(req, res, next) {
 getMemberData(req.member, function(err, data) {
 if (err) return next(err);
 // If this member has no data, don't bother
 // parsing it. Just go render the page now.
 if (!data) return next('route');
 // Otherwise, call the next middleware and parse
 // the member's data. THEN render the page.
 req.member.data = data;
 next();
 });
}, function(req, res, next) {
 req.member.parsedData = parseMemberData(req.member.data);
 next();
});
app.get('/bananas', function(req, res, next) {
 renderBananas (req.member);
});
```

En este ejemplo, cada función de middleware estaría en su propio archivo o en una variable en otra parte del archivo para que pueda reutilizarse en otras rutas.

Manejo de errores

Los documentos básicos se pueden encontrar aquí

```
app.get('/path/:id(\d+)', function (req, res, next) { // please note: "next" is passed
 if (req.params.id == 0) // validate param
 return next(new Error('Id is 0')); // go to first Error handler, see below
 // Catch error on sync operation
 var data;
 try {
 data = JSON.parse('/file.json');
 } catch (err) {
 return next (err);
 // If some critical error then stop application
 if (!data)
 throw new Error('Smth wrong');
 // If you need send extra info to Error handler
 // then send custom error (see Appendix B)
 if (smth)
 next(new MyError('smth wrong', arg1, arg2))
 // Finish request by res.render or res.end
 res.status(200).end('OK');
});
// Be sure: order of app.use have matter
// Error handler
app.use(function(err, req, res, next)) {
 if (smth-check, e.g. req.url != 'POST')
 return next(err); // go-to Error handler 2.
 console.log(req.url, err.message);
 if (req.xhr) // if req via ajax then send json else render error-page
 res.json(err);
 else
 res.render('error.html', {error: err.message});
});
// Error handler 2
app.use(function(err, req, res, next)) {
 // do smth here e.g. check that error is MyError
 if (err instanceof MyError) {
 console.log(err.message, err.arg1, err.arg2);
 }
 . . .
 res.end();
});
```

Apéndice A

```
// "In Express, 404 responses are not the result of an error,
// so the error-handler middleware will not capture them."
// You can change it.
```

```
app.use(function(req, res, next) {
 next(new Error(404));
});
```

apéndice B

```
// How to define custom error
var util = require('util');
...
function MyError(message, arg1, arg2) {
 this.message = message;
 this.arg1 = arg1;
 this.arg2 = arg2;
 Error.captureStackTrace(this, MyError);
}
util.inherits(MyError, Error);
MyError.prototype.name = 'MyError';
```

Hook: Cómo ejecutar código antes de cualquier solicitud y después de cualquier resolución

app.use() y middleware pueden usarse para "antes" y una combinación de los eventos de cierre y finalización pueden usarse para "después".

```
app.use(function (req, res, next) {
 function afterResponse() {
 res.removeListener('finish', afterResponse);
 res.removeListener('close', afterResponse);

 // actions after response
 }
 res.on('finish', afterResponse);
 res.on('close', afterResponse);

 // action before request
 // eventually calling `next()`
 next();
});
...
app.use(app.router);
```

Un ejemplo de esto es el middleware del registrador, que se agregará al registro después de la respuesta de forma predeterminada.

Solo asegúrese de que este "middleware" se use antes de app.router ya que el orden sí importa.

La publicación original está aquí

Manejo de solicitudes POST

Al igual que usted maneja las solicitudes de obtención en Express con el método app.get, puede usar el método app.post para manejar las solicitudes posteriores.

Pero antes de que pueda manejar las solicitudes POST, necesitará usar el middleware body-parser del body-parser. Simplemente analiza el cuerpo de POST, PUT, DELETE y otras solicitudes.

Body-Parser middleware Body-Parser analiza el cuerpo de la solicitud y lo convierte en un objeto disponible en req.body

```
var bodyParser = require('body-parser');
const express = require('express');
const app = express();

// Parses the body for POST, PUT, DELETE, etc.
app.use(bodyParser.json());

app.use(bodyParser.urlencoded({ extended: true }));

app.post('/post-data-here', function(req, res, next){
 console.log(req.body); // req.body contains the parsed body of the request.
});

app.listen(8080, 'localhost');
```

Configuración de cookies con cookie-parser

El siguiente es un ejemplo para configurar y leer cookies utilizando el módulo de análisis de cookies :

```
var express = require('express');
var cookieParser = require('cookie-parser'); // module for parsing cookies
var app = express();
app.use(cookieParser());
app.get('/setcookie', function(req, res){
 // setting cookies
 res.cookie('username', 'john doe', { maxAge: 900000, httpOnly: true });
 return res.send('Cookie has been set');
});
app.get('/getcookie', function(req, res) {
 var username = req.cookies['username'];
 if (username) {
 return res.send(username);
 return res.send('No cookie found');
});
app.listen(3000);
```

Middleware personalizado en Express

En Express, puede definir middlewares que se pueden usar para verificar solicitudes o configurar

algunos encabezados en respuesta.

```
app.use(function(req, res, next){ });  // signature
```

Ejemplo

El siguiente código agrega user al objeto de solicitud y pasa el control a la siguiente ruta coincidente.

Manejo de errores en Express

En Express, puede definir un controlador de errores unificado para el manejo de errores ocurridos en la aplicación. Defina entonces el controlador al final de todas las rutas y el código lógico.

Ejemplo

```
var express = require('express');
var app = express();

//GET /names/john
app.get('/names/:name', function(req, res, next) {
 if (req.params.name == 'john') {
 return res.send('Valid Name');
 } else{
 next(new Error('Not valid name')); //pass to error handler
 }
});

//error handler
app.use(function(err, req, res, next) {
 console.log(err.stack); // e.g., Not valid name
 return res.status(500).send('Internal Server Occured');
});

app.listen(3000);
```

Añadiendo middleware

Las funciones de middleware son funciones que tienen acceso al objeto de solicitud (req), al objeto de respuesta (res) y a la siguiente función de middleware en el ciclo de solicitud-respuesta de la aplicación.

Las funciones de middleware pueden ejecutar cualquier código, realizar cambios en los objetos de $_{\rm res}$ y $_{\rm req}$, finalizar el ciclo de respuesta y llamar al middleware siguiente.

Un ejemplo muy común de middleware es el módulo cors . Para agregar soporte CORS, simplemente instálelo, solicítelo y ponga esta línea:

```
app.use(cors());
```

Antes de cualquier enrutador o funciones de enrutamiento.

Hola Mundo

Aquí creamos un servidor básico hello world usando Express. Rutas:

- '/'
- '/ wiki'

Y para el descanso le dará "404", es decir, página no encontrada.

```
'use strict';

const port = process.env.PORT || 3000;

var app = require('express')();
 app.listen(port);

app.get('/', (req, res) => res.send('HelloWorld!'));
app.get('/wiki', (req, res) => res.send('This is wiki page.'));
app.use((req, res) => res.send('404 - PageNotFound'));
```

Nota: Hemos colocado la ruta 404 como la última ruta, ya que Express apila las rutas en orden y las procesa para cada solicitud de forma secuencial.

Lea Aplicaciones Web Con Express en línea: https://riptutorial.com/es/node-js/topic/483/aplicaciones-web-con-express

Capítulo 6: Asegurando aplicaciones Node.js

Examples

Prevención de falsificación de solicitudes entre sitios (CSRF)

CSRF es un ataque que obliga al usuario final a ejecutar acciones no deseadas en una aplicación web en la que se autentica actualmente.

Puede suceder porque las cookies se envían con cada solicitud a un sitio web, incluso cuando esas solicitudes provienen de un sitio diferente.

Podemos usar el módulo csurf para crear el token csrf y validarlo.

Ejemplo

```
var express = require('express')
var cookieParser = require('cookie-parser')
 //for cookie parsing
var csrf = require('csurf')
 //csrf module
// setup route middlewares
var csrfProtection = csrf({ cookie: true })
var parseForm = bodyParser.urlencoded({ extended: false })
// create express app
var app = express()
// parse cookies
app.use(cookieParser())
app.get('/form', csrfProtection, function(req, res) {
 // generate and pass the csrfToken to the view
 res.render('send', { csrfToken: req.csrfToken() })
app.post('/process', parseForm, csrfProtection, function(req, res) {
 res.send('data is being processed')
})
```

Entonces, cuando accedemos a GET /form, pasará el token csrfToken a la vista.

Ahora, dentro de la vista, establezca el valor csrfToken como el valor de un campo de entrada oculto llamado _csrf .

por ejemplo, para plantillas de handlebar

por ejemplo, para plantillas de jade

```
form(action="/process" method="post")
  input(type="hidden", name="_csrf", value=csrfToken)

span Name:
  input(type="text", name="name", required=true)
  br

input(type="submit")
```

por ejemplo, para plantillas ejs

SSL / TLS en Node.js

Si elige manejar SSL / TLS en su aplicación Node.js, considere que también es responsable de mantener la prevención de ataques SSL / TLS en este momento. En muchas arquitecturas servidor-cliente, SSL / TLS termina en un proxy inverso, tanto para reducir la complejidad de la aplicación como para reducir el alcance de la configuración de seguridad.

Si su aplicación Node.js debe manejar SSL / TLS, se puede proteger cargando los archivos de clave y certificado.

Si su proveedor de certificados requiere una cadena de autoridad de certificados (CA), se puede agregar en la opción ca como una matriz. Una cadena con varias entradas en un solo archivo se debe dividir en varios archivos y se debe ingresar en el mismo orden en la matriz, ya que Node.js actualmente no admite varias entradas de CA en un archivo. Se proporciona un ejemplo en el siguiente código para los archivos 1_ca.crt y 2_ca.crt . Si la matriz de ca es requerida y no está configurada correctamente, los navegadores de los clientes pueden mostrar mensajes que no pudieron verificar la autenticidad del certificado.

Ejemplo

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

const options = {
  key: fs.readFileSync('privatekey.pem'),
 cert: fs.readFileSync('certificate.pem'),
 ca: [fs.readFileSync('l_ca.crt'), fs.readFileSync('2_ca.crt')]
};

https.createServer(options, (req, res) => {
  res.writeHead(200);
  res.end('hello world\n');
}).listen(8000);
```

Utilizando HTTPS

La configuración mínima para un servidor HTTPS en Node.js sería algo como esto:

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

const httpsOptions = {
 key: fs.readFileSync('path/to/server-key.pem'),
 cert: fs.readFileSync('path/to/server-crt.pem')
};

const app = function (req, res) {
 res.writeHead(200);
 res.end("hello world\n");
}

https.createServer(httpsOptions, app).listen(4433);
```

Si también desea admitir solicitudes http, solo necesita hacer una pequeña modificación:

```
const http = require('http');
const https = require('https');
const fs = require('fs');

const httpsOptions = {
 key: fs.readFileSync('path/to/server-key.pem'),
 cert: fs.readFileSync('path/to/server-crt.pem')
};

const app = function (req, res) {
 res.writeHead(200);
 res.end("hello world\n");
}

http.createServer(app).listen(8888);
https.createServer(httpsOptions, app).listen(4433);
```

Configurando un servidor HTTPS

Una vez que tenga node.js instalado en su sistema, simplemente siga el procedimiento a continuación para que un servidor web básico se ejecute con soporte para HTTP y HTTPS.

Paso 1: Construir una Autoridad de Certificación

1. cree la carpeta donde desea almacenar su clave y certificado:

```
mkdir conf
```

2. ir a ese directorio:

cd conf

3. tome este archivo ca.cnf para usarlo como acceso directo de configuración:

wget https://raw.githubusercontent.com/anders94/https-authorized-clients/master/keys/ca.cnf

4. crear una nueva autoridad de certificación utilizando esta configuración:

```
openssl req -new -x509 -days 9999 -config ca.cnf -keyout ca-key.pem -out ca-cert.pem
```

5. Ahora que tenemos nuestra autoridad de certificación en ca-key.pem y ca-cert.pem, generemos una clave privada para el servidor:

```
openssl genrsa -out key.pem 4096
```

6. tome este archivo server.cnf para usarlo como acceso directo de configuración:

```
wget https://raw.githubusercontent.com/anders94/https-authorized-
clients/master/keys/server.cnf
```

7. generar la solicitud de firma de certificado utilizando esta configuración:

```
openssl req -new -config server.cnf -key key.pem -out csr.pem
```

8. firmar la solicitud:

```
openssl x509 -req -extfile server.cnf -days 999 -passin "pass:password" -in csr.pem -CA cacert.pem -CAkey ca-key.pem -CAcreateserial -out cert.pem
```

Paso 2: instale su certificado como certificado raíz

1. Copie su certificado a la carpeta de sus certificados raíz:

```
sudo cp ca-crt.pem /usr/local/share/ca-certificates/ca-crt.pem
```

2. actualizar la tienda de CA:

```
sudo update-ca-certificates
```

Asegurar la aplicación express.js 3

La configuración para realizar una conexión segura utilizando express.js (desde la versión 3):

```
var fs = require('fs');
var http = require('http');
var https = require('https');
var privateKey = fs.readFileSync('sslcert/server.key', 'utf8');
var certificate = fs.readFileSync('sslcert/server.crt', 'utf8');
// Define your key and cert
```

```
var credentials = {key: privateKey, cert: certificate};
var express = require('express');
var app = express();

// your express configuration here

var httpServer = http.createServer(app);
var httpsServer = https.createServer(credentials, app);

// Using port 8080 for http and 8443 for https

httpServer.listen(8080);
httpsServer.listen(8443);
```

De esa manera, proporciona middleware expreso al servidor http / https nativo

Si desea que su aplicación se ejecute en puertos por debajo de 1024, deberá usar el comando sudo (no recomendado) o usar un proxy inverso (por ejemplo, nginx, haproxy).

Lea Asegurando aplicaciones Node.js en línea: https://riptutorial.com/es/node-js/topic/3473/asegurando-aplicaciones-node-js

Capítulo 7: Async / Await

Introducción

Async / await es un conjunto de palabras clave que permite escribir código asíncrono de manera procesal sin tener que depender de devoluciones de llamada (*infierno de devolución de llamada*) o encadenamiento de promesa (.then().then().then()).

Esto funciona utilizando la palabra clave await para suspender el estado de una función asíncrona, hasta la resolución de una promesa, y usando la palabra clave async para declarar tales funciones asíncronas, que devuelven una promesa.

Async / await está disponible desde node.js 8 por defecto o 7 usando la bandera --harmony-async-await .

Examples

Funciones asíncronas con el manejo de errores Try-Catch

Una de las mejores características de la sintaxis de async / await es que es posible el estilo de codificación try-catch estándar, como si estuviera escribiendo código síncrono.

```
const myFunc = async (req, res) => {
  try {
 const result = await somePromise();
  } catch (err) {
 // handle errors here
  }
});
```

Aquí hay un ejemplo con Express y promise-mysql:

```
pool.releaseConnection(connection);
}

catch (err) {
 // handle errors here
}
});
```

Comparación entre Promesas y Async / Await

Función mediante promesas:

Así que aquí es cuando Async / Await entra en acción para limpiar nuestra función:

```
async function myAsyncFunction() {
  let result;

  try {
 result = await aFunctionThatReturnsAPromise();
  } catch (error) {
 handleError(error);
  }

  // doSomething is a sync function
  return doSomething(result);
}
```

Entonces, la palabra clave async sería similar a escribir return new Promise((resolve, reject) =>
{...}.

Y await similar para obtener el resultado en then de devolución de llamada.

Aquí les dejo un gif bastante breve que no dejará ninguna duda en mente después de verlo:

GIF

Progresión de devoluciones de llamada

Al principio había devoluciones de llamada, y las devoluciones de llamada estaban bien:

```
const getTemperature = (callback) => {
  http.get('www.temperature.com/current', (res) => {
 callback(res.data.temperature)
  })
}
const getAirPollution = (callback) => {
```

```
http.get('www.pollution.com/current', (res) => {
 callback(res.data.pollution)
  });
}

getTemperature(function(temp) {
 getAirPollution(function(pollution) {
 console.log(`the temp is ${temp} and the pollution is ${pollution}.`)
 // The temp is 27 and the pollution is 0.5.
  })
})
```

Pero hubo algunos problemas realmente frustrantes con las devoluciones de llamada, por lo que todos empezamos a usar promesas.

```
const getTemperature = () => {
  return new Promise((resolve, reject) => {
 http.get('www.temperature.com/current', (res) => {
 resolve (res.data.temperature)
 })
 })
}
const getAirPollution = () => {
  return new Promise((resolve, reject) => {
 http.get('www.pollution.com/current', (res) => {
 resolve (res.data.pollution)
 })
  })
}
getTemperature()
.then(temp => console.log(`the temp is ${temp}`))
.then(() => getAirPollution())
.then(pollution => console.log(`and the pollution is ${pollution}`))
// the temp is 32
// and the pollution is 0.5
```

Esto fue un poco mejor Finalmente, encontramos async / await. Que todavía utiliza promesas bajo el capó.

```
const temp = await getTemperature()
const pollution = await getAirPollution()
```

Detiene la ejecución en espera

Si la promesa no devuelve nada, la tarea asíncrona se puede completar con await.

}

Lea Async / Await en línea: https://riptutorial.com/es/node-js/topic/6729/async---await

Capítulo 8: async.js

Sintaxis

- Cada devolución de llamada debe escribirse con esta sintaxis:
- función de devolución de llamada (err, result [, arg1 [, ...]])
- De esta manera, se ve obligado a devolver el error primero y no puede ignorar el manejo de ellos más adelante. null es la convención en ausencia de errores.
- devolución de llamada (null, myResult);
- Sus devoluciones de llamada pueden contener más argumentos que *error* y *resultado* , pero es útil solo para un conjunto específico de funciones (cascada, seq, ...)
- devolución de llamada (null, myResult, myCustomArgument);
- Y, por supuesto, enviar errores. Debe hacerlo y manejar los errores (o al menos registrarlos).
- devolución de llamada (err);

Examples

Paralelo: multitarea

async.parallel (tareas, afterTasksCallback) ejecutará un conjunto de tareas en paralelo y esperará el final de todas las tareas (informadas por la función de llamada de devolución de llamada).

Cuando finalizan las tareas, *async* llama a la devolución de llamada principal con todos los errores y todos los resultados de las tareas.

```
function shortTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfShortTime');
 }, 200);
}

function mediumTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfMediumTime');
 }, 500);
}

function longTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfLongTime');
 }, 1000);
}
```

```
async.parallel([
 shortTimeFunction,
 mediumTimeFunction,
 longTimeFunction
],
function(err, results) {
 if (err) {
 return console.error(err);
 }
 console.log(results);
});
```

Resultado: ["resultOfShortTime", "resultOfMediumTime", "resultOfLongTime"] .

Llame a async.parallel() con un objeto

Puede reemplazar el parámetro de matriz de *tareas* por un objeto. En este caso, los resultados también serán un objeto **con las mismas claves que las tareas** .

Es muy útil para calcular algunas tareas y encontrar fácilmente cada resultado.

```
async.parallel({
 short: shortTimeFunction,
 medium: mediumTimeFunction,
 long: longTimeFunction
},
function(err, results) {
 if (err) {
 return console.error(err);
 }
 console.log(results);
});
```

Resultado: {short: "resultOfShortTime", medium: "resultOfMediumTime", long: "resultOfLongTime"}

Resolviendo múltiples valores

Cada función paralela se pasa una devolución de llamada. Esta devolución de llamada puede devolver un error como primer argumento o valores de éxito después de eso. Si se pasa una devolución de llamada de varios valores de éxito, estos resultados se devuelven como una matriz.

```
async.parallel({
 short: function shortTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfShortTime1', 'resultOfShortTime2');
 }, 200);
```

```
},
medium: function mediumTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfMediumTime1', 'resultOfMeiumTime2');
 }, 500);
}

},
function(err, results) {
 if (err) {
 return console.error(err);
 }

 console.log(results);
});
```

Resultado:

```
{
 short: ["resultOfShortTime1", "resultOfShortTime2"],
 medium: ["resultOfMediumTime1", "resultOfMediumTime2"]
}
```

Serie: mono-tarea independiente

async.series (tareas, afterTasksCallback) ejecutará un conjunto de tareas. Cada tarea se ejecuta tras otra . Si una tarea falla, async detiene inmediatamente la ejecución y salta a la devolución de llamada principal .

Cuando las tareas se completan correctamente, *async* llama a la devolución de llamada "maestra" con todos los errores y todos los resultados de las tareas.

```
function shortTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfShortTime');
 }, 200);
}
function mediumTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfMediumTime');
 }, 500);
}
function longTimeFunction(callback) {
 setTimeout(function() {
 callback(null, 'resultOfLongTime');
 }, 1000);
}
async.series([
  mediumTimeFunction,
 shortTimeFunction,
 longTimeFunction
 ],
```

```
function(err, results) {
  if (err) {
 return console.error(err);
  }
  console.log(results);
});
```

Resultado: ["resultOfMediumTime", "resultOfShortTime", "resultOfLongTime"] .

Llame a async.series() con un objeto

Puede reemplazar el parámetro de matriz de *tareas* por un objeto. En este caso, los resultados también serán un objeto **con las mismas claves que las tareas** .

Es muy útil para calcular algunas tareas y encontrar fácilmente cada resultado.

```
async.series({
 short: shortTimeFunction,
 medium: mediumTimeFunction,
 long: longTimeFunction
},
function(err, results) {
 if (err) {
 return console.error(err);
 }
 console.log(results);
});
```

Resultado: {short: "resultOfShortTime", medium: "resultOfMediumTime", long: "resultOfLongTime"}

Cascada: mono-tarea dependiente

async.waterfall (tareas, afterTasksCallback) ejecutará un conjunto de tareas. Cada tarea se ejecuta después de otra, y el resultado de una tarea se pasa a la siguiente tarea. Como async.series (), si una tarea falla, async detiene la ejecución y llama inmediatamente a la devolución de llamada principal.

Cuando las tareas se completan correctamente, *async* llama a la devolución de llamada "maestra" con todos los errores y todos los resultados de las tareas.

```
function getUserRequest(callback) {
 // We simulate the request with a timeout
 setTimeout(function() {
 var userResult = {
 name : 'Aamu'
 };

 callback(null, userResult);
}, 500);
```

```
}
function getUserFriendsRequest(user, callback) {
  // Another request simulate with a timeout
 setTimeout(function() {
 var friendsResult = [];
 if (user.name === "Aamu") {
 friendsResult = [{
 name : 'Alice'
 }, {
 name: 'Bob'
 }];
 }
 callback(null, friendsResult);
  }, 500);
async.waterfall([
 getUserRequest,
 getUserFriendsRequest
 ],
  function(err, results) {
 if (err) {
 return console.error(err);
 console.log(JSON.stringify(results));
  });
```

Resultado: los results contienen el segundo parámetro de devolución de llamada de la última función de la cascada, que es friendsResult en ese caso.

async.times (para manejar el bucle de una manera mejor)

Para ejecutar una función dentro de un bucle en Node.js, está bien usar una for bucle de bucles cortos. Pero el bucle es largo, usar for bucle aumentará el tiempo de procesamiento, lo que podría hacer que el proceso del nodo se bloquee. En tales escenarios, puede usar: **asycn.times**

```
function recursiveAction(n, callback)
{
 //do whatever want to do repeatedly
 callback(err, result);
}
async.times(5, function(n, next) {
 recursiveAction(n, function(err, result) {
 next(err, result);
 });
}, function(err, results) {
 // we should now have 5 result
});
```

Esto se llama en paralelo. Cuando queremos llamarlo uno a la vez, use: async.timesSeries async.each (Para manejar la matriz de datos de manera eficiente)

Cuando queremos manejar una matriz de datos, es mejor usar **async.each**. Cuando queremos realizar algo con todos los datos y queremos obtener la devolución de llamada final una vez que todo está hecho, entonces este método será útil. Esto se maneja de forma paralela.

```
function createUser(userName, callback)
 //create user in db
 callback(null)//or error based on creation
var arrayOfData = ['Ritu', 'Sid', 'Tom'];
async.each(arrayOfData, function(eachUserName, callback) {
 // Perform operation on each user.
 console.log('Creating user '+eachUserName);
 //Returning callback is must. Else it wont get the final callback, even if we miss to
return one callback
 createUser(eachUserName, callback);
}, function(err) {
 //If any of the user creation failed may throw error.
 if(err) {
 // One of the iterations produced an error.
 // All processing will now stop.
 console.log('unable to create user');
 } else {
 console.log('All user created successfully');
});
```

Para hacer uno a la vez puede usar async.eachSeries

async.series (Para manejar eventos uno por uno)

/ En async.series, todas las funciones se ejecutan en serie y las salidas consolidadas de cada función se pasan a la devolución de llamada final. por ejemplo

var async = require ('async'); async.series ([function (callback) {console.log ('First Execute ..'); callback (null, 'userPersonalData');}, function (callback) {console.log ('Second Execute ..'); devolución de llamada (null, 'userDependentData');}], función (err, resultado) {console.log (resultado);});

//Salida:

Primera ejecución ... Segunda ejecución ... ['userPersonalData', 'userDependentData'] // resultado

Lea async.js en línea: https://riptutorial.com/es/node-js/topic/3972/async-js

Capítulo 9: Autenticación de Windows bajo node.js

Observaciones

Hay varios otros APIS de Active Directory, como activedirectory2 y adldap.

Examples

Usando activedirectory

El siguiente ejemplo está tomado de los documentos completos, disponibles aquí (GitHub) o aquí (NPM) .

Instalación

```
npm install --save activedirectory
```

Uso

```
// Initialize
var ActiveDirectory = require('activedirectory');
var config = {
 url: 'ldap://dc.domain.com',
 baseDN: 'dc=domain, dc=com'
var ad = new ActiveDirectory(config);
var username = 'john.smith@domain.com';
var password = 'password';
// Authenticate
ad.authenticate(username, password, function(err, auth) {
 if (err) {
 console.log('ERROR: '+JSON.stringify(err));
 return;
 if (auth) {
 console.log('Authenticated!');
 }
 else {
 console.log('Authentication failed!');
 }
});
```

Lea Autenticación de Windows bajo node.js en línea: https://riptutorial.com/es/node-js/topic/10612/autenticacion-de-windows-bajo-node-js

Capítulo 10: Base de datos (MongoDB con Mangosta)

Examples

Conexión de mangosta

¡Asegúrate de tener mongodb corriendo primero! mongod --dbpath data/

paquete.json

```
"dependencies": {
 "mongoose": "^4.5.5",
}
```

server.js (ECMA 6)

```
import mongoose from 'mongoose';

mongoose.connect('mongodb://localhost:27017/stackoverflow-example');
const db = mongoose.connection;
db.on('error', console.error.bind(console, 'DB connection error!'));
```

server.js (ECMA 5.1)

```
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost:27017/stackoverflow-example');
var db = mongoose.connection;
db.on('error', console.error.bind(console, 'DB connection error!'));
```

Modelo

Defina su (s) modelo (s):

app / models / user.js (ECMA 6)

```
import mongoose from 'mongoose';

const userSchema = new mongoose.Schema({
 name: String,
 password: String
});

const User = mongoose.model('User', userSchema);

export default User;
```

aplicación / modelo / usuario.js (ECMA 5.1)

```
var mongoose = require('mongoose');

var userSchema = new mongoose.Schema({
 name: String,
 password: String
});

var User = mongoose.model('User', userSchema);

module.exports = User
```

Insertar datos

ECMA 6:

```
const user = new User({
  name: 'Stack',
  password: 'Overflow',
  });

user.save((err) => {
  if (err) throw err;

  console.log('User saved!');
});
```

ECMA5.1:

```
var user = new User({
  name: 'Stack',
  password: 'Overflow',
  });

user.save(function (err) {
  if (err) throw err;

  console.log('User saved!');
});
```

Leer datos

ECMA6:

```
User.findOne({
 name: 'stack'
}, (err, user) => {
 if (err) throw err;

 if (!user) {
 console.log('No user was found');
 } else {
 console.log('User was found');
 }
```

});

ECMA5.1:

```
User.findOne({
 name: 'stack'
}, function (err, user) {
 if (err) throw err;

 if (!user) {
 console.log('No user was found');
 } else {
 console.log('User was found');
 }
});
```

Lea Base de datos (MongoDB con Mangosta) en línea: https://riptutorial.com/es/node-js/topic/6411/base-de-datos--mongodb-con-mangosta-

Capítulo 11: Biblioteca de mangosta

Examples

Conéctate a MongoDB utilizando Mongoose

Primero, instale Mongoose con:

```
npm install mongoose
```

Luego, agréguelo a server. js como dependencias:

```
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
```

A continuación, cree el esquema de base de datos y el nombre de la colección:

```
var schemaName = new Schema({
 request: String,
 time: Number
}, {
 collection: 'collectionName'
});
```

Crea un modelo y conéctate a la base de datos:

```
var Model = mongoose.model('Model', schemaName);
mongoose.connect('mongodb://localhost:27017/dbName');
```

A continuación, inicie MongoDB y ejecute server. js usando node server. js

Para verificar si nos hemos conectado con éxito a la base de datos, podemos usar los eventos open, error del objeto mongoose.connection.

```
var db = mongoose.connection;
db.on('error', console.error.bind(console, 'connection error:'));
db.once('open', function() {
 // we're connected!
});
```

Guarde datos en MongoDB utilizando las rutas Mongoose y Express.js

Preparar

Primero, instale los paquetes necesarios con:

Código

Luego, agregue dependencias a su archivo server.js, cree el esquema de la base de datos y el nombre de la colección, cree un servidor Express.js y conéctese a MongoDB:

```
var express = require('express');
var cors = require('cors'); // We will use CORS to enable cross origin domain requests.
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var app = express();
var schemaName = new Schema({
 request: String,
 time: Number
 collection: 'collectionName'
});
var Model = mongoose.model('Model', schemaName);
mongoose.connect('mongodb://localhost:27017/dbName');
var port = process.env.PORT || 8080;
app.listen(port, function() {
 console.log('Node.js listening on port ' + port);
});
```

Ahora agregue las rutas Express.js que usaremos para escribir los datos:

```
app.get('/save/:query', cors(), function(req, res) {
 var query = req.params.query;

  var savedata = new Model({
 'request': query,
 'time': Math.floor(Date.now() / 1000) // Time of save the data in unix timestamp

format
  }).save(function(err, result) {
 if (err) throw err;

 if(result) {
 res.json(result)
 }
 })
})
```

Aquí la variable de query será el parámetro <query> de la solicitud HTTP entrante, que se guardará en MongoDB:

```
var savedata = new Model({
 'request': query,
 //...
```

Si se produce un error al intentar escribir en MongoDB, recibirá un mensaje de error en la consola. Si todo tiene éxito, verá los datos guardados en formato JSON en la página.

```
//...
}).save(function(err, result) {
 if (err) throw err;

 if(result) {
 res.json(result)
 }
})
//...
```

Ahora, necesita iniciar MongoDB y ejecutar su archivo server.js usando node server.js.

Uso

Para usar esto para guardar datos, vaya a la siguiente URL en su navegador:

```
http://localhost:8080/save/<query>
```

Donde <query> es la nueva solicitud que desea guardar.

Ejemplo:

```
http://localhost:8080/save/JavaScript%20is%20Awesome
```

Salida en formato JSON:

```
__v: 0,
 request: "JavaScript is Awesome",
 time: 1469411348,
 _id: "57957014b93bc8640f2c78c4"
}
```

Encuentre datos en MongoDB utilizando las rutas de Mongoose y Express.js

Preparar

Primero, instale los paquetes necesarios con:

```
npm install express cors mongoose
```

Código

Luego, agregue dependencias a server. js, cree el esquema de la base de datos y el nombre de la colección, cree un servidor Express.js y conéctese a MongoDB:

```
var express = require('express');
var cors = require('cors'); // We will use CORS to enable cross origin domain requests.
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var app = express();
var schemaName = new Schema({
 request: String,
 time: Number
 collection: 'collectionName'
});
var Model = mongoose.model('Model', schemaName);
mongoose.connect('mongodb://localhost:27017/dbName');
var port = process.env.PORT || 8080;
app.listen(port, function() {
 console.log('Node.js listening on port ' + port);
});
```

Ahora agregue las rutas Express.js que usaremos para consultar los datos:

Suponga que los siguientes documentos están en la colección en el modelo:

```
"_id" : ObjectId("578abe97522ad414b8eeb55a"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710551
}
{
 "_id" : ObjectId("578abe9b522ad414b8eeb55b"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710555
}
{
 "_id" : ObjectId("578abea0522ad414b8eeb55c"),
```

```
"request" : "JavaScript is Awesome",
 "time" : 1468710560
}
```

Y el objetivo es encontrar y mostrar todos los documentos que contienen "JavaScript is Awesome" bajo la tecla "request".

Para esto, inicie MongoDB y ejecute server.js con node server.js:

Uso

Para usar esto para encontrar datos, vaya a la siguiente URL en un navegador:

```
http://localhost:8080/find/<query>
```

Donde <query> es la consulta de búsqueda.

Ejemplo:

```
http://localhost:8080/find/JavaScript%20is%20Awesome
```

Salida:

```
[ {
 _id: "578abe97522ad414b8eeb55a",
 request: "JavaScript is Awesome",
 time: 1468710551,
 __v: 0
},
 _id: "578abe9b522ad414b8eeb55b",
 request: "JavaScript is Awesome",
 time: 1468710555,
 __v: 0
},
 _id: "578abea0522ad414b8eeb55c",
 request: "JavaScript is Awesome",
 time: 1468710560,
 __v: 0
} ]
```

Encuentre datos en MongoDB usando Mongoose, Express.js Routes y \$ text Operator

Preparar

Primero, instale los paquetes necesarios con:

Código

Luego, agregue dependencias a server. js, cree el esquema de la base de datos y el nombre de la colección, cree un servidor Express.js y conéctese a MongoDB:

```
var express = require('express');
var cors = require('cors'); // We will use CORS to enable cross origin domain requests.
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var app = express();
var schemaName = new Schema({
 request: String,
 time: Number
 collection: 'collectionName'
});
var Model = mongoose.model('Model', schemaName);
mongoose.connect('mongodb://localhost:27017/dbName');
var port = process.env.PORT || 8080;
app.listen(port, function() {
 console.log('Node.js listening on port ' + port);
});
```

Ahora agregue las rutas Express.js que usaremos para consultar los datos:

Suponga que los siguientes documentos están en la colección en el modelo:

```
{
 "_id" : ObjectId("578abe97522ad414b8eeb55a"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710551
}
```

Y que el objetivo es encontrar y mostrar todos los documentos que contienen solo la palabra "JavaScript" debajo de la tecla "request".

Para hacer esto, primero cree un *índice de texto* para "request" en la colección. Para esto, agregue el siguiente código a server. js:

```
schemaName.index({ request: 'text' });
```

Y reemplazar:

```
Model.find({
 'request': query
}, function(err, result) {
```

Con:

```
Model.find({
 $text: {
 $search: query
 }
}, function(err, result) {
```

Aquí, estamos usando \$search operadores \$text y \$search MongoDB para encontrar todos los documentos en la colección collectionName que contiene al menos una palabra de la consulta de búsqueda especificada.

Para usar esto para encontrar datos, vaya a la siguiente URL en un navegador:

```
http://localhost:8080/find/<query>
```

Donde <query> es la consulta de búsqueda.

Ejemplo:

```
http://localhost:8080/find/JavaScript
```

Salida:

```
[ {
 _id: "578abe97522ad414b8eeb55a",
 request: "JavaScript is Awesome",
 time: 1468710551,
 __v: 0
},
 _id: "578abe9b522ad414b8eeb55b",
 request: "JavaScript is Awesome",
 time: 1468710555,
 __v: 0
},
{
 _id: "578abea0522ad414b8eeb55c",
 request: "JavaScript is Awesome",
 time: 1468710560,
 __v: 0
} ]
```

Índices en modelos.

MongoDB soporta índices secundarios. En Mongoose, definimos estos índices dentro de nuestro esquema. La definición de índices a nivel de esquema es necesaria cuando necesitamos crear índices compuestos.

Conexión de la mangosta

```
var strConnection = 'mongodb://localhost:27017/dbName';
var db = mongoose.createConnection(strConnection)
```

Creando un esquema básico

```
var Schema = require('mongoose').Schema;
var usersSchema = new Schema({
 username: {
 type: String,
 required: true,
 unique: true
 },
 email: {
 type: String,
 required: true
 },
 password: {
 type: String,
 required: true
 },
 created: {
 type: Date,
 default: Date.now
 }
});
var usersModel = db.model('users', usersSchema);
```

```
module.exports = usersModel;
```

De forma predeterminada, la mangosta agrega dos nuevos campos a nuestro modelo, incluso cuando no están definidos en el modelo. Esos campos son:

_carné de identidad

Mongoose asigna a cada uno de sus esquemas un campo _id por defecto si uno no se pasa al constructor de Schema. El tipo asignado es un ObjectId que coincide con el comportamiento predeterminado de MongoDB. Si no desea que se agregue un _id a su esquema, puede deshabilitarlo con esta opción.

```
var usersSchema = new Schema({
 username: {
 type: String,
 required: true,
 unique: true
 }, {
 _id: false
});
```

__v o versionKey

VersionKey es una propiedad establecida en cada documento cuando fue creada por primera vez por Mongoose. Este valor de claves contiene la revisión interna del documento. El nombre de esta propiedad de documento es configurable.

Puede deshabilitar fácilmente este campo en la configuración del modelo:

```
var usersSchema = new Schema({
 username: {
 type: String,
 required: true,
 unique: true
 }, {
 versionKey: false
});
```

Índices compuestos

Podemos crear otros índices además de los que crea Mongoose.

```
usersSchema.index({username: 1 });
usersSchema.index({email: 1 });
```

En este caso, nuestro modelo tiene dos índices más, uno para el campo nombre de usuario y otro para el campo de correo electrónico. Pero podemos crear índices compuestos.

```
usersSchema.index({username: 1, email: 1 });
```

Índice de impacto en el rendimiento

De forma predeterminada, la mangosta siempre llama secuencialmente al asegurador para cada índice y emite un evento de "índice" en el modelo cuando todas las llamadas al asegurador tuvieron éxito o cuando hubo un error.

En MongoDB, asegúrese de que el índice esté en desuso desde la versión 3.0.0, ahora es un alias para createIndex.

Se recomienda desactivar el comportamiento configurando la opción autolndex de su esquema en falso, o globalmente en la conexión configurando la opción config.autolndex en falso.

```
usersSchema.set('autoIndex', false);
```

Funciones útiles de la mangosta

Mongoose contiene algunas funciones integradas que se basan en el estándar find().

```
doc.find({'some.value':5}, function(err, docs) {
 //returns array docs
});

doc.findOne({'some.value':5}, function(err, doc) {
 //returns document doc
});

doc.findById(obj._id, function(err, doc) {
 //returns document doc
});
```

encontrar datos en mongodb usando promesas

Preparar

Primero, instale los paquetes necesarios con:

```
npm install express cors mongoose
```

Código

Luego, agregue dependencias a server. js, cree el esquema de la base de datos y el nombre de la colección, cree un servidor Express.js y conéctese a MongoDB:

```
var express = require('express');
var cors = require('cors'); // We will use CORS to enable cross origin domain requests.
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var app = express();
```

```
var schemaName = new Schema({
 request: String,
 time: Number
 collection: 'collectionName'
});
var Model = mongoose.model('Model', schemaName);
mongoose.connect('mongodb://localhost:27017/dbName');
var port = process.env.PORT || 8080;
app.listen(port, function() {
 console.log('Node.js listening on port ' + port);
});
app.use(function(err, req, res, next) {
 console.error(err.stack);
 res.status(500).send('Something broke!');
});
app.use(function(req, res, next) {
 res.status(404).send('Sorry cant find that!');
});
```

Ahora agregue las rutas Express.js que usaremos para consultar los datos:

Suponga que los siguientes documentos están en la colección en el modelo:

```
{
 "_id" : ObjectId("578abe97522ad414b8eeb55a"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710551
}
{
 "_id" : ObjectId("578abe9b522ad414b8eeb55b"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710555
}
{
 "_id" : ObjectId("578abea0522ad414b8eeb55c"),
 "request" : "JavaScript is Awesome",
 "time" : 1468710560
```

}

Y el objetivo es encontrar y mostrar todos los documentos que contienen "JavaScript is Awesome" bajo la tecla "request".

Para esto, inicie MongoDB y ejecute server.js con node server.js:

Para usar esto para encontrar datos, vaya a la siguiente URL en un navegador:

```
http://localhost:8080/find/<query>
```

Donde <query> es la consulta de búsqueda.

Ejemplo:

```
http://localhost:8080/find/JavaScript%20is%20Awesome
```

Salida:

```
[ {
 _id: "578abe97522ad414b8eeb55a",
 request: "JavaScript is Awesome",
 time: 1468710551,
 __v: 0
},
 _id: "578abe9b522ad414b8eeb55b",
 request: "JavaScript is Awesome",
 time: 1468710555,
 __v: 0
},
 _id: "578abea0522ad414b8eeb55c",
 request: "JavaScript is Awesome",
 time: 1468710560,
 __v: 0
} ]
```

Lea Biblioteca de mangosta en línea: https://riptutorial.com/es/node-js/topic/3486/biblioteca-de-mangosta

Capítulo 12: Bluebird Promises

Examples

Convertir la biblioteca de nodeback a Promesas

```
const Promise = require('bluebird'),
 fs = require('fs')

Promise.promisifyAll(fs)

// now you can use promise based methods on 'fs' with the Async suffix
fs.readFileAsync('file.txt').then(contents => {
 console.log(contents)
}).catch(err => {
 console.error('error reading', err)
})
```

Promesas funcionales

Ejemplo de mapa:

```
Promise.resolve([ 1, 2, 3 ]).map(el => {
 return Promise.resolve(el * el) // return some async operation in real world
})
```

Ejemplo de filtro:

```
Promise.resolve([ 1, 2, 3 ]).filter(el => {
  return Promise.resolve(el % 2 === 0) // return some async operation in real world
}).then(console.log)
```

Ejemplo de reducir:

```
Promise.resolve([ 1, 2, 3 ]).reduce((prev, curr) => {
  return Promise.resolve(prev + curr) // return some async operation in real world
}).then(console.log)
```

Coroutines (Generadores)

```
const promiseReturningFunction = Promise.coroutine(function* (file) {
  const data = yield fs.readFileAsync(file) // this returns a Promise and resolves to the file
  contents

  return data.toString().toUpperCase()
})

promiseReturningFunction('file.txt').then(console.log)
```

Eliminación automática de recursos (Promise.using)

```
function somethingThatReturnsADisposableResource() {
  return getSomeResourceAsync(...).disposer(resource => {
 resource.dispose()
  })
}

Promise.using(somethingThatReturnsADisposableResource(), resource => {
  // use the resource here, the disposer will automatically close it when Promise.using exits
})
```

Ejecutando en serie

```
Promise.resolve([1, 2, 3])
  .mapSeries(el => Promise.resolve(el * el)) // in real world, use Promise returning async function
  .then(console.log)
```

Lea Bluebird Promises en línea: https://riptutorial.com/es/node-js/topic/6728/bluebird-promises

Capítulo 13: Buen estilo de codificación

Observaciones

Recomendaría a un principiante comenzar con este estilo de codificación. Y si alguien puede sugerir una mejor manera (ps, opté por esta técnica y está funcionando de manera eficiente para mí en una aplicación utilizada por más de 100k usuarios), no dude en realizar cualquier sugerencia. TIA.

Examples

Programa básico de registro.

A través de este ejemplo, se explicará **cómo** dividir el código **node.js** en diferentes **módulos / carpetas** para una mejor comprensión. Seguir esta técnica hace que sea más fácil para otros desarrolladores entender el código, ya que puede referirse directamente al archivo en cuestión en lugar de revisar todo el código. El uso principal es cuando trabajas en un equipo y un nuevo desarrollador se une en una etapa posterior, le será más fácil combinar con el código en sí.

index.js: - Este archivo gestionará la conexión del servidor.

```
//Import Libraries
var express = require('express'),
 session = require('express-session'),
 mongoose = require('mongoose'),
 request = require('request');
//Import custom modules
var userRoutes = require('./app/routes/userRoutes');
var config = require('./app/config/config');
//Connect to Mongo DB
mongoose.connect(config.getDBString());
//Create a new Express application and Configure it
var app = express();
//Configure Routes
app.use(config.API_PATH, userRoutes());
//Start the server
app.listen(config.PORT);
console.log('Server started at - '+ config.URL+ ":" +config.PORT);
```

config.js: -Este archivo administrará todos los parámetros relacionados con la configuración que permanecerán igual durante todo el proceso.

```
var config = {
VERSION: 1,
BUILD: 1,
```

```
URL: 'http://127.0.0.1',
API_PATH : '/api',
PORT: process.env.PORT || 8080,
DB : {
 //MongoDB configuration
 HOST : 'localhost',
 PORT : '27017',
 DATABASE : 'db'
},
 * Get DB Connection String for connecting to MongoDB database
getDBString : function(){
 return 'mongodb://'+ this.DB.HOST +':'+ this.DB.PORT +'/'+ this.DB.DATABASE;
},
/*
 * Get the http URL
getHTTPUrl : function() {
 return 'http://' + this.URL + ":" + this.PORT;
module.exports = config;
```

user.js: - Archivo de modelo donde se define el esquema

```
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
//Schema for User
var UserSchema = new Schema({
 name: {
 type: String,
 //
 required: true
 email: {
 type: String
 password: {
 type: String,
 //required: true
 },
 dob: {
 type: Date,
 //required: true
 gender: {
 type: String, // Male/Female
 required: true
});
//Define the model for User
var User;
if(mongoose.models.User)
 User = mongoose.model('User');
 User = mongoose.model('User', UserSchema);
```

```
//Export the User Model
module.exports = User;
```

userController : este archivo contiene la función para el registro de usuario

```
var User = require('../models/user');
var crypto = require('crypto');
//Controller for User
var UserController = {
 //Create a User
 create: function(req, res) {
 var repassword = req.body.repassword;
 var password = req.body.password;
 var userEmail = req.body.email;
 //Check if the email address already exists
 User.find({"email": userEmail}, function(err, usr){
 if(usr.length > 0){
 //Email Exists
 res.json('Email already exists');
 return;
 }
 else
 //New Email
 //Check for same passwords
 if(password != repassword) {
 res.json('Passwords does not match');
 return;
 //Generate Password hash based on shal
 var shasum = crypto.createHash('sha1');
 shasum.update(req.body.password);
 var passwordHash = shasum.digest('hex');
 //Create User
 var user = new User();
 user.name = req.body.name;
 user.email = req.body.email;
 user.password = passwordHash;
 user.dob = Date.parse(req.body.dob) || "";
 user.gender = req.body.gender;
 //Validate the User
 user.validate(function(err){
 if(err){
 res.json(err);
 return;
 }else{
 //Finally save the User
 user.save(function(err){
 if(err)
 res.json(err);
```

```
return;
}

//Remove Password before sending User details
user.password = undefined;
res.json(user);
return;
});
}

});

}

module.exports = UserController;
```

userRoutes.js: - Esta es la ruta para userController

```
var express = require('express');
var UserController = require('../controllers/userController');

//Routes for User
var UserRoutes = function(app)
{
 var router = express.Router();

router.route('/users')
 .post(UserController.create);

return router;
}

module.exports = UserRoutes;
```

El ejemplo anterior puede parecer demasiado grande, pero si un principiante en node.js con una pequeña combinación de conocimiento expreso intenta pasar por esto, lo encontrará fácil y realmente útil.

Lea Buen estilo de codificación en línea: https://riptutorial.com/es/node-js/topic/6489/buen-estilo-de-codificación

Capítulo 14: Carga automática en los cambios

Examples

Carga automática de cambios en el código fuente usando nodemon

El paquete nodemon permite recargar automáticamente su programa cuando modifica cualquier archivo en el código fuente.

Instalando nodemon globalmente

```
npm install -g nodemon (O npm i -g nodemon)
```

Instalando nodemon localmente

En caso de que no quieras instalarlo globalmente.

```
npm install --save-dev nodemon (O npm i -D nodemon)
```

Usando nodemon

Ejecute su programa con nodemon entry.js (O nodemon entry)

Esto reemplaza el uso habitual de node entry.js (O node entry).

También puede agregar su inicio de nodemon como un script npm, lo que puede ser útil si desea proporcionar parámetros y no escribirlos cada vez.

Añadir package.json:

```
"scripts": {
 "start": "nodemon entry.js -devmode -something 1"
}
```

De esta manera solo puedes usar npm start desde tu consola.

Browsersync

Visión general

Browsersync es una herramienta que permite ver archivos en vivo y recargar el navegador. Está disponible como un paquete NPM .

Instalación

Para instalar Browsersync, primero debes tener Node.js y NPM instalados. Para obtener más información, consulte la documentación de SO sobre Instalación y ejecución de Node.js.

Una vez que su proyecto esté configurado, puede instalar Browsersync con el siguiente comando:

```
$ npm install browser-sync -D
```

Esto instalará Browsersync en el directorio local node_modules y lo guardará en sus dependencias de desarrollador.

Si prefiere instalarlo globalmente, use el indicador -g en lugar del indicador -D.

Usuarios de Windows

Si tiene problemas para instalar Browsersync en Windows, es posible que deba instalar Visual Studio para poder acceder a las herramientas de compilación para instalar Browsersync. A continuación, deberá especificar la versión de Visual Studio que está utilizando como:

```
$ npm install browser-sync --msvs_version=2013 -D
```

Este comando especifica la versión 2013 de Visual Studio.

Uso básico

Para volver a cargar automáticamente su sitio cada vez que cambie un archivo JavaScript en su proyecto, use el siguiente comando:

```
$ browser-sync start --proxy "myproject.dev" --files "**/*.js"
```

Reemplace myproject.dev con la dirección web que está utilizando para acceder a su proyecto. Browsersync generará una dirección alternativa que se puede usar para acceder a su sitio a través del proxy.

Uso avanzado

Además de la interfaz de línea de comandos que se describió anteriormente, Browsersync también se puede usar con Grunt.js y Gulp.js.

Grunt.js

El uso con Grunt.js requiere un complemento que se pueda instalar así:

```
$ npm install grunt-browser-sync -D
```

Luego agregará esta línea a su gruntfile.js:

```
grunt.loadNpmTasks('grunt-browser-sync');
```

Gulp.js

Browsersync funciona como un módulo CommonJS, por lo que no hay necesidad de un complemento Gulp.js. Simplemente requiere el módulo así:

```
var browserSync = require('browser-sync').create();
```

Ahora puede utilizar la API de Browsersync para configurarlo según sus necesidades.

La API de Browsersync se puede encontrar aquí: https://browsersync.io/docs/api

Lea Carga automática en los cambios en línea: https://riptutorial.com/es/node-js/topic/1743/carga-automatica-en-los-cambios

Capítulo 15: Casos de uso de Node.js

Examples

Servidor HTTP

```
const http = require('http');
console.log('Starting server...');
var config = {
 port: 80,
 contentType: 'application/json; charset=utf-8'
};
// JSON-API server on port 80
var server = http.createServer();
server.listen(config.port);
server.on('error', (err) => {
 if (err.code == 'EADDRINUSE') console.error('Port '+ config.port +' is already in use');
 else console.error(err.message);
server.on('request', (request, res) => {
 var remoteAddress = request.headers['x-forwarded-for'] ||
request.connection.remoteAddress; // Client address
 console.log(remoteAddress +' '+ request.method +' '+ request.url);
 var out = {};
 // Here you can change output according to `request.url`
 out.test = request.url;
 res.writeHead(200, {
 'Content-Type': config.contentType
 res.end(JSON.stringify(out));
});
server.on('listening', () => {
 c.info('Server is available: http://localhost:'+ config.port);
});
```

Consola con el símbolo del sistema

```
const process = require('process');
const rl = require('readline').createInterface(process.stdin, process.stdout);

rl.pause();
console.log('Something long is happening here...');

var cliConfig = {
 promptPrefix: ' > '
}

/*
 Commands recognition
 BEGIN

*/
var commands = {
```

```
eval: function(arg) { // Try typing in console: eval 2 * 10 ^ 3 + 2 ^ 4
 arg = arg.join(' ');
 try { console.log(eval(arg)); }
 catch (e) { console.log(e); }
 exit: function(arg) {
 process.exit();
};
rl.on('line', (str) => {
 rl.pause();
 \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|\\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|\\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|+\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|+\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|+\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|+\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"]+)|("(?:[^"\\]|+\.)+")/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+)|("(?:[^"\]|+)|("(?:[^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+)|("(?:[^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var arg = str.trim().match(/([^"\]|+))/g); // Applying regular expression } \\ \mbox{var expression } \\ \m
for removing all spaces except for what between double quotes:
http://stackoverflow.com/a/14540319/2396907
 if (arg) {
 for (let n in arg) {
 arg[n] = arg[n].replace(/^\"|\"$/g, '');
 var commandName = arg[0];
 var command = commands[commandName];
 if (command) {
 arg.shift();
 command(arg);
 else console.log('Command "'+ commandName +'" doesn\'t exist');
 rl.prompt();
});
 END OF
 Commands recognition
*/
rl.setPrompt(cliConfig.promptPrefix);
rl.prompt();
```

Lea Casos de uso de Node.js en línea: https://riptutorial.com/es/node-js/topic/7703/casos-de-uso-de-node-js

Capítulo 16: Cierre agraciado

Examples

Cierre agraciado - SIGTERM

Al usar **server.close** () y **process.exit** () , podemos detectar la excepción del servidor y hacer un cierre correcto.

```
var http = require('http');

var server = http.createServer(function (req, res) {
 setTimeout(function () { //simulate a long request
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end('Hello World\n');
 }, 4000);
}).listen(9090, function (err) {
 console.log('listening http://localhost:9090/');
 console.log('pid is ' + process.pid);
});

process.on('SIGTERM', function () {
 server.close(function () {
 process.exit(0);
 });
});
```

Lea Cierre agraciado en línea: https://riptutorial.com/es/node-js/topic/5996/cierre-agraciado

Capítulo 17: CLI

Sintaxis

nodo [opciones] [opciones v8] [script.js | -e "script"] [argumentos]

Examples

Opciones de línea de comando

```
-v, --version
```

Añadido en: v0.1.3 Imprimir versión del nodo.

```
-h, --help
```

Añadido en: v0.1.3 Imprimir opciones de línea de comando del nodo. El resultado de esta opción es menos detallado que este documento.

```
-e, --eval "script"
```

Añadido en: v0.5.2 Evalúe el siguiente argumento como JavaScript. Los módulos que están predefinidos en el REPL también se pueden usar en el script.

```
-p, --print "script"
```

Añadido en: v0.6.4 Idéntico a -e pero imprime el resultado.

```
-c, --check
```

Añadido en: v5.0.0 Sintaxis, compruebe el script sin ejecutar.

```
-i, --interactive
```

Añadido en: v0.7.7 Abre el REPL incluso si la entrada estándar no parece ser un terminal.

```
-r, --require module
```

Añadido en: v1.6.0 Precargue el módulo especificado al inicio.

Los seguimientos requieren las reglas de resolución de módulos de (). módulo puede ser una ruta a un archivo o un nombre de módulo de nodo.

```
--no-deprecation
```

Agregado en: v0.8.0 Advertencias de desaprobación de silencio.

```
--trace-deprecation
```

Agregado en: v0.8.0 Imprimir seguimientos de pila para desaprobaciones.

```
--throw-deprecation
```

Agregado en: v0.11.14 Tirar errores por desaprobaciones.

```
--no-warnings
```

Añadido en: v6.0.0 Silencie todas las advertencias de proceso (incluidas las depreciaciones).

```
--trace-warnings
```

Agregado en: v6.0.0 Imprimir seguimientos de la pila para advertencias de proceso (incluidas las desaprobaciones).

```
--trace-sync-io
```

Agregado en: v2.1.0 Imprime un seguimiento de pila cada vez que se detecta una E / S sincrónica después del primer giro del bucle de eventos.

```
--zero-fill-buffers
```

Añadido en: v6.0.0 Rellena automáticamente en cero todas las instancias de Buffer y SlowBuffer recién asignadas.

```
--preserve-symlinks
```

Añadido en: v6.3.0 Indica al cargador de módulos que mantenga los enlaces simbólicos al resolver y almacenar en caché los módulos.

De forma predeterminada, cuando Node.js carga un módulo desde una ruta que está simbólicamente vinculada a una ubicación diferente en el disco, Node.js eliminará la referencia al enlace y usará la "ruta real" real del disco como módulo. y como ruta raíz para ubicar otros módulos de dependencia. En la mayoría de los casos, este comportamiento predeterminado es aceptable. Sin embargo, cuando se usan dependencias de iguales vinculadas simbólicamente, como se ilustra en el siguiente ejemplo, el comportamiento predeterminado hace que se genere una excepción si el módulo A intenta requerir el módulo B como una dependencia de iguales:

```
{appDir}

— app

| — index.js

| — node_modules

| — moduleA -> {appDir}/moduleA

| — moduleB
```

```
| index.js
| package.json
| moduleA
| index.js
| package.json
```

El indicador de línea de comando --preserve-symlinks le indica a Node.js que use la ruta del enlace simbólico para los módulos en lugar de la ruta real, lo que permite que se encuentren dependencias entre iguales simbólicamente vinculadas.

Tenga en cuenta, sin embargo, que el uso de --preserve-symlinks puede tener otros efectos secundarios. Específicamente, los módulos nativos vinculados simbólicamente pueden no cargarse si están vinculados desde más de una ubicación en el árbol de dependencias (Node.js los vería como dos módulos separados e intentaría cargar el módulo varias veces, lo que provocaría una excepción)).

```
--track-heap-objects
```

Añadido en: v2.4.0 Rastrear las asignaciones de objetos del montón para las instantáneas del montón.

```
--prof-process
```

Añadido en: v6.0.0 Procesar la salida del generador de perfiles de v8 generada mediante la opción v8 --prof.

```
--v8-options
```

Añadido en: v0.1.3 Imprimir v8 opciones de línea de comando.

Nota: las opciones de v8 permiten que las palabras estén separadas por guiones (-) o guiones bajos (_).

Por ejemplo, --stack-trace-limit es equivalente a --stack_trace_limit.

```
--tls-cipher-list=list
```

Añadido en: v4.0.0 Especifique una lista de cifrado TLS predeterminada alternativa. (Requiere que Node.js sea creado con soporte criptográfico. (Predeterminado))

```
--enable-fips
```

Añadido en: v6.0.0 Habilitar criptografía compatible con FIPS en el inicio. (Requiere que Node.js sea construido con ./configure --openssl-fips)

```
--force-fips
```

Añadido en: v6.0.0 Forzar el cifrado compatible con FIPS en el inicio. (No se puede desactivar

desde el código del script). (Los mismos requisitos que --enable-fips)

```
--icu-data-dir=file
```

Añadido en: v0.11.15 Especifique la ruta de carga de datos de ICU. (anula NODE_ICU_DATA)

```
Environment Variables
NODE_DEBUG=module[,...]
```

Agregado en: v0.1.32 ',' - lista separada de módulos principales que deberían imprimir información de depuración.

```
NODE_PATH=path[:...]
```

Agregado en: v0.1.32 ':' - lista separada de directorios prefijados a la ruta de búsqueda del módulo.

Nota: en Windows, esta es una lista separada por ';'.

```
NODE_DISABLE_COLORS=1
```

Añadido en: v0.3.0 Cuando se establece en 1, los colores no se utilizarán en el REPL.

```
NODE_ICU_DATA=file
```

Añadido en: v0.11.15 Ruta de datos para datos de ICU (objeto internacional). Extenderá los datos vinculados cuando se compilen con soporte de icu pequeño.

```
NODE_REPL_HISTORY=file
```

Añadido en: v5.0.0 Ruta al archivo utilizado para almacenar el historial de REPL persistente. La ruta predeterminada es ~ / .node_repl_history, que se invalida con esta variable. Establecer el valor en una cadena vacía ("" o "") deshabilita el historial de REPL persistente.

Lea CLI en línea: https://riptutorial.com/es/node-js/topic/6013/cli

Capítulo 18: Código Node.js para STDIN y STDOUT sin usar ninguna biblioteca

Introducción

Este es un programa simple en node.js al cual toma información del usuario y la imprime en la consola.

El objeto de **proceso** es un objeto global que proporciona información y control sobre el proceso Node.js actual. Como global, siempre está disponible para las aplicaciones Node.js sin usar require ().

Examples

Programa

La propiedad **process.stdin** devuelve una secuencia legible equivalente o asociada a la entrada estándar.

La propiedad **process.stdout** devuelve una secuencia de escritura equivalente o asociada a stdout.

```
process.stdin.resume()
console.log('Enter the data to be displayed ');
process.stdin.on('data', function(data) { process.stdout.write(data) })
```

Lea Código Node.js para STDIN y STDOUT sin usar ninguna biblioteca en línea: https://riptutorial.com/es/node-js/topic/8961/codigo-node-js-para-stdin-y-stdout-sin-usar-ninguna-biblioteca

Capítulo 19: Comenzando con el perfilado de nodos

Introducción

El objetivo de esta publicación es comenzar a perfilar la aplicación nodejs y cómo dar sentido a estos resultados para capturar un error o una pérdida de memoria. Una aplicación de ejecución nodejs no es más que un proceso del motor v8 que en muchos términos es similar a un sitio web que se ejecuta en un navegador y básicamente podemos capturar todas las métricas relacionadas con el proceso de un sitio web para una aplicación de nodo.

La herramienta de mi preferencia es devtools de cromo o inspector de cromo junto con el inspector de nodos.

Observaciones

El inspector de nodos falla al adjuntar al proceso de bebug del nodo a veces, en cuyo caso no podrá obtener el punto de interrupción de depuración en devtools. Pruebe a actualizar la pestaña de devtools varias veces y espere unos segundos para ver si está en modo de depuración.

Si no es así, reinicie el inspector de nodos desde la línea de comando.

Examples

Perfilando una aplicación de nodo simple

Paso 1 : instale el paquete node-inspector usando npm globalmente en su máquina

```
$ npm install -g node-inspector
```


Paso 2 : Iniciar el servidor de inspector de nodos

```
$ node-inspector
```


Paso 3 : Comience a depurar su aplicación de nodo

```
$ node --debug-brk your/short/node/script.js
```

Paso 4: abre http://127.0.0.1:8080/?port=5858 en el navegador Chrome. Y verá una interfaz de herramientas chrom-dev con el código fuente de su aplicación nodejs en el panel izquierdo. Y dado que hemos utilizado la opción de ruptura de depuración al depurar la aplicación, la ejecución del código se detendrá en la primera línea de código.

Paso 5: Esta es la parte fácil en la que cambia a la pestaña de perfiles y comienza a perfilar la aplicación. En el caso de que desee obtener el perfil para un método o flujo en particular, asegúrese de que la ejecución del código sea un punto crítico justo antes de que se ejecute ese fragmento de código.

Paso 6: Una vez que haya registrado su perfil de CPU, su volcado de pila / instantánea o la

asignación de pila, puede ver los resultados en la misma ventana o guardarlos en una unidad local para su posterior análisis o comparación con otros perfiles.

Puedes usar estos artículos para saber leer los perfiles:

- Lectura de perfiles de CPU
- Chrome Profiler CPU y Heap Profiler

Lea Comenzando con el perfilado de nodos en línea: https://riptutorial.com/es/node-js/topic/9347/comenzando-con-el-perfilado-de-nodos

Capítulo 20: Cómo se cargan los módulos

Examples

Modo global

Si instaló Node usando el directorio predeterminado, mientras estaba en el modo global, NPM instala paquetes en /usr/local/lib/node_modules . Si escribe lo siguiente en el shell, NPM buscará, descargará e instalará la última versión del paquete llamado sax dentro del directorio

/usr/local/lib/node_modules/express:

```
$ npm install -g express
```

Asegúrese de tener suficientes derechos de acceso a la carpeta. Estos módulos estarán disponibles para todos los procesos de nodo que se ejecutarán en esa máquina

En modo de instalación local. Npm descargará e instalará módulos en las carpetas de trabajo actuales al crear una nueva carpeta llamada node_modules por ejemplo, si está en

/home/user/apps/my_app una nueva carpeta llamada node_modules /home/user/apps/my_app/node_modules si aún no existen

Cargando modulos

Cuando hacemos referencia al módulo en el código, el nodo primero busca la carpeta <code>node_module</code> dentro de la carpeta referenciada en la declaración requerida. Si el nombre del módulo no es relativo y no es un módulo central, Node intentará encontrarlo dentro de la carpeta <code>node_modules</code> en la <code>node_modules</code> actual. directorio. Por ejemplo, si hace lo siguiente, Node intentará buscar el archivo <code>./node_modules/myModule.js</code>:

```
var myModule = require('myModule.js');
```

Si Node no encuentra el archivo, buscará dentro de la carpeta principal llamada ../node_modules/myModule.js . Si vuelve a fallar, intentará con la carpeta principal y seguirá descendiendo hasta que llegue a la raíz o encuentre el módulo requerido.

También puede omitir la extensión .js si lo desea, en cuyo caso el nodo agregará la extensión .js y buscará el archivo.

Cargando un módulo de carpeta

Puede usar la ruta de una carpeta para cargar un módulo como este:

```
var myModule = require('./myModuleDir');
```

Si lo haces, Node buscará dentro de esa carpeta. Node supondrá que esta carpeta es un paquete e intentará buscar una definición de paquete. Esa definición de paquete debe ser un archivo llamado package. json . Si esa carpeta no contiene un archivo de definición de paquete llamado package. json , el punto de entrada del paquete asumirá el valor predeterminado de index. js , y Node buscará, en este caso, un archivo bajo la ruta ./myModuleDir/index.js

El último recurso si el módulo no se encuentra en ninguna de las carpetas es la carpeta de instalación del módulo global.

Lea Cómo se cargan los módulos en línea: https://riptutorial.com/es/node-js/topic/7738/como-se-cargan-los-modulos

Capítulo 21: Comunicación cliente-servidor

Examples

/ w Express, jQuery y Jade

```
//'client.jade'
//a button is placed down; similar in HTML
button(type='button', id='send_by_button') Modify data
 #modify Lorem ipsum Sender
 //loading jQuery; it can be done from an online source as well
 script(src='./js/jquery-2.2.0.min.js')
 //AJAX request using jQuery
 script
 $(function () {
 $('#send_by_button').click(function (e) {
 e.preventDefault();
 //test: the text within brackets should appear when clicking on said button
 //window.alert('You clicked on me. - jQuery');
 //a variable and a JSON initialized in the code
 var predeclared = "Katamori";
 var data = {
 Title: "Name_SenderTest",
 Nick: predeclared,
 FirstName: "Zoltan",
 Surname: "Schmidt"
 };
 //an AJAX request with given parameters
 $.ajax({
 type: 'POST',
 data: JSON.stringify(data),
 contentType: 'application/json',
 url: 'http://localhost:7776/domaintest',
 //on success, received data is used as 'data' function input
 success: function (data) {
 window.alert('Request sent; data received.');
 var jsonstr = JSON.stringify(data);
 var jsonobj = JSON.parse(jsonstr);
 //if the 'nick' member of the JSON does not equal to the predeclared
string (as it was initialized), then the backend script was executed, meaning that
communication has been established
 if(data.Nick != predeclared) {
 document.getElementById("modify").innerHTML = "JSON changed!\n" +
jsonstr;
 };
```

```
});
 });
 });
//'domaintest_route.js'
var express = require('express');
var router = express.Router();
//an Express router listening to GET requests - in this case, it's empty, meaning that nothing
is displayed when you reach 'localhost/domaintest'
router.get('/', function(req, res, next) {
});
//same for POST requests - notice, how the AJAX request above was defined as POST
router.post('/', function(req, res) {
 res.setHeader('Content-Type', 'application/json');
 //content generated here
 var some_json = {
 Title: "Test",
 Item: "Crate"
 };
 var result = JSON.stringify(some_json);
 //content got 'client.jade'
 var sent_data = req.body;
 sent_data.Nick = "ttony33";
 res.send(sent_data);
});
module.exports = router;
```

// basado en un gist usado personalmente:

https://gist.github.com/Katamori/5c9850f02e4baf6e9896

Lea Comunicación cliente-servidor en línea: https://riptutorial.com/es/node-js/topic/6222/comunicacion-cliente-servidor

Capítulo 22: Comunicación socket.io

Examples

"¡Hola Mundo!" Con mensajes de socket.

Instalar módulos de nodo

```
npm install express
npm install socket.io
```

Servidor Node.js

```
const express = require('express');
const app = express();
const server = app.listen(3000,console.log("Socket.io Hello World server started!"));
const io = require('socket.io') (server);

io.on('connection', (socket) => {
 //console.log("Client connected!");
 socket.on('message-from-client-to-server', (msg) => {
 console.log(msg);
 })
 socket.emit('message-from-server-to-client', 'Hello World!');
});
```

Cliente navegador

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>Hello World with Socket.io</title>
 </head>
 <body>
 <script src="https://cdn.socket.io/socket.io-1.4.5.js"></script>
 var socket = io("http://localhost:3000");
 socket.on("message-from-server-to-client", function(msg) {
 document.getElementById('message').innerHTML = msg;
 });
 socket.emit('message-from-client-to-server', 'Hello World!');
 </script>
 Socket.io Hello World client started!
 </body>
</html>
```

Lea Comunicación socket.io en línea: https://riptutorial.com/es/node-js/topic/4261/comunicacion-socket-io

Capítulo 23: Conectarse a Mongodb

Introducción

MongoDB es un programa de base de datos orientado a documentos y multiplataforma gratuito y de código abierto. Clasificado como un programa de base de datos NoSQL, MongoDB usa documentos similares a JSON con esquemas.

Para más detalles, vaya a https://www.mongodb.com/

Sintaxis

MongoClient.connect ('mongodb: //127.0.0.1: 27017 / crud', function (err, db) {// do womething here});

Examples

Ejemplo simple para conectar mongoDB desde Node.JS

```
MongoClient.connect('mongodb://localhost:27017/myNewDB',function (err,db) {
 if(err)
 console.log("Unable to connect DB. Error: " + err)
 else
 console.log('Connected to DB');

 db.close();
});
```

myNewDB es el nombre de la base de datos, si no existe en la base de datos, se creará automáticamente con esta llamada.

Una forma sencilla de conectar mongoDB con núcleo Node.JS

Lea Conectarse a Mongodb en línea: https://riptutorial.com/es/node-js/topic/6280/conectarse-a-mongodb

Capítulo 24: Conexión Mysql Pool

Examples

Usando un grupo de conexiones sin base de datos

Lograr la multitenidad en el servidor de bases de datos con múltiples bases de datos alojadas en él.

La multipropiedad es un requisito común de las aplicaciones empresariales en la actualidad y no se recomienda crear un grupo de conexiones para cada base de datos en el servidor de bases de datos. Entonces, lo que podemos hacer es crear un grupo de conexiones con el servidor de base de datos y luego cambiar entre las bases de datos alojadas en el servidor de base de datos a pedido.

Supongamos que nuestra aplicación tiene diferentes bases de datos para cada empresa alojada en el servidor de bases de datos. Nos conectaremos a la base de datos de la empresa respectiva cuando el usuario acceda a la aplicación. Aquí está el ejemplo de cómo hacer eso:

```
var pool = mysql.createPool({
 connectionLimit: 10,
 host : 'example.org',
user : 'bobby'.
 : 'bobby',
 user
 password : 'pass'
 });
pool.getConnection(function(err, connection){
 if(err){
 return cb(err);
 connection.changeUser({database : "firm1"});
 connection.query("SELECT * from history", function(err, data){
 connection.release();
 cb(err, data);
 });
});
```

Déjame desglosar el ejemplo:

Al definir la configuración del grupo, no le di el nombre de la base de datos, sino que solo le di un servidor de base de datos, es decir

```
connectionLimit : 10,
host : 'example.org',
user : 'bobby',
password : 'pass'
}
```

por eso, cuando queremos usar la base de datos específica en el servidor de la base de datos,

pedimos la conexión para golpear la base de datos mediante:

```
connection.changeUser({database : "firm1"});
```

Puede consultar la documentación oficial aquí.

Lea Conexión Mysql Pool en línea: https://riptutorial.com/es/node-js/topic/6353/conexion-mysql-pool

Capítulo 25: Cortar

Examples

Añadir nuevas extensiones para requerir ()

Puede agregar nuevas extensiones a require() extendiendo require.extensions.

Para un ejemplo de XML:

```
// Add .xml for require()
require.extensions['.xml'] = (module, filename) => {
 const fs = require('fs')
 const xml2js = require('xml2js')

module.exports = (callback) => {
 // Read required file.
 fs.readFile(filename, 'utf8', (err, data) => {
 if (err) {
 callback(err)
 return
 }
 // Parse it.
 xml2js.parseString(data, (err, result) => {
 callback(null, result)
 })
 })
 }
}
```

Si el contenido de hello.xml es el siguiente:

Puedes leerlo y analizarlo a través de require():

```
require('./hello')((err, xml) {
 if (err)
 throw err;
 console.log(err);
})
```

Imprime { foo: { bar: ['baz'], qux: [''] } }.

Lea Cortar en línea: https://riptutorial.com/es/node-js/topic/6645/cortar

Capítulo 26: Creación de una biblioteca Node.js que admita tanto las promesas como las devoluciones de llamada de error primero

Introducción

A muchas personas les gusta trabajar con promesas y / o sintaxis asincrónica / a la espera, pero al escribir un módulo también sería útil para algunos programadores admitir métodos clásicos de estilo de devolución de llamada. En lugar de crear dos módulos, o dos conjuntos de funciones, o hacer que el programador prometa su módulo, su módulo puede admitir ambos métodos de programación a la vez usando asCallback () de Bluebird o bien nodeify () de Q.

Examples

Módulo de ejemplo y programa correspondiente usando Bluebird

math.js

```
'use strict';
const Promise = require('bluebird');
module.exports = {
 // example of a callback-only method
 callbackSum: function(a, b, callback) {
 if (typeof a !== 'number')
 return callback(new Error('"a" must be a number'));
 if (typeof b !== 'number')
 return callback(new Error('"b" must be a number'));
 return callback(null, a + b);
  },
  // example of a promise-only method
 promiseSum: function(a, b) {
 return new Promise(function(resolve, reject) {
 if (typeof a !== 'number')
 return reject(new Error('"a" must be a number'));
 if (typeof b !== 'number')
 return reject(new Error('"b" must be a number'));
 resolve (a + b);
 });
  },
  // a method that can be used as a promise or with callbacks
 sum: function(a, b, callback) {
 return new Promise(function(resolve, reject) {
 if (typeof a !== 'number')
 return reject(new Error('"a" must be a number'));
```

```
if (typeof b !== 'number')
 return reject(new Error('"b" must be a number'));
 resolve(a + b);
}).asCallback(callback);
},
```

index.js

```
'use strict';
const math = require('./math');
// classic callbacks
math.callbackSum(1, 3, function(err, result) {
 console.log('Test 1: ' + err);
  else
 console.log('Test 1: the answer is ' + result);
});
math.callbackSum(1, 'd', function(err, result) {
 console.log('Test 2: ' + err);
 else
 console.log('Test 2: the answer is ' + result);
});
// promises
math.promiseSum(2, 5)
.then(function(result) {
  console.log('Test 3: the answer is ' + result);
.catch(function(err) {
 console.log('Test 3: ' + err);
});
math.promiseSum(1)
.then(function(result) {
  console.log('Test 4: the answer is ' + result);
})
.catch(function(err) {
 console.log('Test 4: ' + err);
});
// promise/callback method used like a promise
math.sum(8, 2)
.then(function(result) {
 console.log('Test 5: the answer is ' + result);
})
.catch(function(err) {
 console.log('Test 5: ' + err);
});
```

```
// promise/callback method used with callbacks
math.sum(7, 11, function(err, result) {
 if (err)
 console.log('Test 6: ' + err);
 else
 console.log('Test 6: the answer is ' + result);
});
// promise/callback method used like a promise with async/await syntax
(async () => {
 try {
 let x = await math.sum(6, 3);
 console.log('Test 7a: ' + x);
 let y = await math.sum(4, 's');
 console.log('Test 7b: ' + y);
  } catch(err) {
 console.log(err.message);
})();
```

Lea Creación de una biblioteca Node.js que admita tanto las promesas como las devoluciones de llamada de error primero en línea: https://riptutorial.com/es/node-js/topic/9874/creacion-de-una-biblioteca-node-js-que-admita-tanto-las-promesas-como-las-devoluciones-de-llamada-de-error-primero

Capítulo 27: Creando API's con Node.js

Examples

OBTENER API utilizando Express

Node. js apis se puede construir fácilmente en el marco web Express.

El siguiente ejemplo crea una api GET simple para enumerar a todos los usuarios.

Ejemplo

```
var express = require('express');
var app = express();

var users =[{
 id: 1,
 name: "John Doe",
 age: 23,
 email: "john@doe.com"
 }];

// GET /api/users
app.get('/api/users', function(req, res){
 return res.json(users); //return response as JSON
});

app.listen('3000', function() {
 console.log('Server listening on port 3000');
});
```

POST API utilizando Express

El siguiente ejemplo crea la API POST usando Express . Este ejemplo es similar al ejemplo GET excepto el uso de body-parser de body-parser que analiza los datos de la publicación y los agrega a req.body .

Ejemplo

```
var express = require('express');
var app = express();
// for parsing the body in POST request
var bodyParser = require('body-parser');

var users =[{
 id: 1,
 name: "John Doe",
 age: 23,
 email: "john@doe.com"
}];

app.use(bodyParser.urlencoded({ extended: false }));
```

```
app.use(bodyParser.json());
// GET /api/users
app.get('/api/users', function(req, res){
 return res.json(users);
});
/* POST /api/users
 "user": {
 "id": 3,
 "name": "Test User",
 "age" : 20,
 "email": "test@test.com"
*/
app.post('/api/users', function (req, res) {
 var user = req.body.user;
 users.push(user);
 return res.send('User has been added successfully');
});
app.listen('3000', function(){
  console.log('Server listening on port 3000');
```

Lea Creando API's con Node.js en línea: https://riptutorial.com/es/node-js/topic/5991/creando-apis-con-node-js

Capítulo 28: csv parser en el nodo js

Introducción

La lectura de datos desde un csv se puede manejar de muchas maneras. Una solución es leer el archivo csv en una matriz. A partir de ahí puedes trabajar en la matriz.

Examples

Usando FS para leer en un CSV

fs es la API del sistema de archivos en el nodo. Podemos usar el método readFile en nuestra variable fs, pasarle un archivo data.csv, formato y función que lea y divida el csv para su posterior procesamiento.

Esto supone que tiene un archivo llamado data.csv en la misma carpeta.

```
'use strict'

const fs = require('fs');

fs.readFile('data.csv', 'utf8', function (err, data) {
  var dataArray = data.split(/\r?\n/);
  console.log(dataArray);
});
```

Ahora puede usar la matriz como cualquier otra para trabajar en ella.

Lea csv parser en el nodo js en línea: https://riptutorial.com/es/node-js/topic/9162/csv-parser-en-el-nodo-js

Capítulo 29: Depuración remota en Node.JS

Examples

Configuración de ejecución NodeJS

Para configurar la depuración remota del nodo, simplemente ejecute el proceso del nodo con el indicador --debug . Puede agregar un puerto en el que el depurador debe ejecutarse utilizando --debug=<port> .

Cuando su proceso de nodo se inicie debería ver el mensaje


```
Debugger listening on port <port>
```

Lo que te dirá que todo está bien para ir.

Luego, configura el destino de depuración remota en su IDE específico.

Configuración de IntelliJ / Webstorm

- 1. Asegúrese de que el complemento NodeJS esté habilitado
- 2. Seleccione sus configuraciones de ejecución (pantalla)

3. Seleccione + > Depuración remota Node.js

4. Asegúrese de ingresar el puerto seleccionado arriba así como el host correcto

Una vez que estén configurados, simplemente ejecute el destino de depuración como lo haría normalmente y se detendrá en sus puntos de interrupción.

Utilice el proxy para la depuración a través del puerto en Linux

Si inicia su aplicación en Linux, use el proxy para la depuración a través del puerto, por ejemplo:

```
socat TCP-LISTEN:9958, fork TCP:127.0.0.1:5858 &
```

Utilice el puerto 9958 para la depuración remota entonces.

Lea Depuración remota en Node.JS en línea: https://riptutorial.com/es/node-js/topic/6335/depuracion-remota-en-node-js

Capítulo 30: Depurando la aplicación Node.js

Examples

Core node.js depurador e inspector de nodos

Usando el depurador de núcleo

Node.js proporciona una compilación en una utilidad de depuración no gráfica. Para iniciar la compilación en el depurador, inicie la aplicación con este comando:

```
node debug filename.js
```

Considere la siguiente aplicación Node.js simple contenida en el debugDemo.js

```
'use strict';
function addTwoNumber(a, b) {
// function returns the sum of the two numbers
debugger
  return a + b;
}

var result = addTwoNumber(5, 9);
console.log(result);
```

El debugger palabras clave detendrá al depurador en ese punto del código.

Referencia de comando

1. Paso a paso

```
cont, c - Continue execution
next, n - Step next
step, s - Step in
out, o - Step out
```

2. Puntos de interrupción

```
setBreakpoint(), sb() - Set breakpoint on current line
setBreakpoint(line), sb(line) - Set breakpoint on specific line
```

Para depurar el código anterior ejecute el siguiente comando

```
node debug debugDemo.js
```

Una vez que se ejecutan los comandos anteriores, verá la siguiente salida. Para salir de la interfaz del depurador, escriba process.exit ()

```
ankuranand:~/workspace/nodejs/nodejsDebugging $ node debug debugDemo.js
< Debugger listening on port 5858
debug> . ok
break in debugDemo.js:3
  1 // A Demo Code Showing the basic capabilities of the nodejs debugging module
> 3 'use strict';
  5 function addTwoNumber(a, b){
debug> n
break in debugDemo.js:11
 9 }
10
>11 let result = addTwoNumber(5, 9);
 12 console.log(result);
13
debug> c
break in debugDemo.js:7
 5 function addTwoNumber(a, b){
 6 // function returns the sum of the two numbers
> 7 debugger
 8 return a + b;
 9 }
debug> c
< 14
debug> process.exit()
ankuranand:~/workspace/nodejs/nodejsDebugging $
```

Use el comando watch (expression) para agregar la variable o expresión cuyo valor desea ver y restart para reiniciar la aplicación y la depuración.

Use repl para ingresar el código de manera interactiva. El modo de respuesta tiene el mismo contexto que la línea que está depurando. Esto le permite examinar el contenido de las variables y probar las líneas de código. Presione Ctrl+C para dejar la respuesta de depuración.

Usando el inspector de nodos incorporado

v6.3.0

Puede ejecutar el inspector v8 incorporado en el nodo! El complemento inspector de nodos ya no es necesario.

Simplemente pase el indicador de inspector y se le proporcionará una URL para el inspector

```
node --inspect server.js
```

Usando inspector de nodos

Instale el inspector de nodo:

npm install -g node-inspector

Ejecute su aplicación con el comando node-debug:

node-debug filename.js

Después de eso, pulsa en Chrome:

http://localhost:8080/debug?port=5858

A veces, el puerto 8080 puede no estar disponible en su computadora. Puede obtener el siguiente error:

No se puede iniciar el servidor en 0.0.0.0:8080. Error: escuchar EACCES.

En este caso, inicie el inspector de nodos en un puerto diferente utilizando el siguiente comando.

\$node-inspector --web-port=6500

Verás algo como esto:

```
T
 debugDemo.js × +

▼ Watc

  1 // A Demo Code Showing the basic capabilities of the nodejs debugging module
  2
 Expres
  3 'use strict';
 Туре
  5 function addTwoNumber(a, b){
 ▼ Call :
  6 // function returns the sum of the two numbers
 7
 return a + b;
 Functio
  8 }
  9
 anonyn
10 var result = addTwoNumber(5, 9);
 Module
 11 console.log(result);
 12
 Module
 Module
 Module
 Module
 listOnT
 ▼ Loca
 Variable
 ac
 e)
 re
 10:1 JavaScript Spaces: 4 🎲
```

Lea Depurando la aplicación Node.js en línea: https://riptutorial.com/es/node-js/topic/5900/depurando-la-aplicacion-node-js

Capítulo 31: Desafíos de rendimiento

Examples

Procesando consultas de larga ejecución con Nodo

Dado que Node es de un solo hilo, hay una solución alternativa si se trata de cálculos de larga ejecución.

Nota: este es el ejemplo "listo para ejecutar". Simplemente, no olvide obtener jQuery e instalar los módulos necesarios.

Lógica principal de este ejemplo:

- 1. Cliente envía solicitud al servidor.
- 2. El servidor inicia la rutina en una instancia de nodo separada y envía una respuesta inmediata con el ID de tarea relacionado.
- 3. El cliente continuamente envía cheques a un servidor para actualizaciones de estado de la ID de tarea dada.

Estructura del proyecto:

app.js:

```
var express = require('express');
var app = express();
var http = require('http').Server(app);
var mongoose = require('mongoose');
var bodyParser = require('body-parser');

var childProcess= require('child_process');

var Task = require('./models/task');

app.use(bodyParser.urlencoded({ extended: true }));
app.use(bodyParser.json());
```

```
app.use(express.static(__dirname + '/../'));
app.get('/', function(request, response){
 response.render('index.html');
});
//route for the request itself
app.post('/long-running-request', function(request, response){
 //create new task item for status tracking
 var t = new Task({ status: 'Starting ...' });
 t.save(function(err, task){
 //create new instance of node for running separate task in another thread
 taskProcessor = childProcess.fork('./srv/tasks/data-processor.js');
 //process the messages comming from the task processor
 taskProcessor.on('message', function(msg) {
 task.status = msg.status;
 task.save();
 }.bind(this));
 //remove previously openned node instance when we finished
 taskProcessor.on('close', function(msg) {
 this.kill();
 });
 //send some params to our separate task
 var params = {
 message: 'Hello from main thread'
 };
 taskProcessor.send(params);
 response.status(200).json(task);
 });
});
//route to check is the request is finished the calculations
app.post('/is-ready', function(request, response){
 Task
 .findById(request.body.id)
 .exec(function(err, task){
 response.status(200).json(task);
 });
});
mongoose.connect('mongodb://localhost/test');
http.listen('1234');
```

task.js:

```
var mongoose = require('mongoose');

var taskSchema = mongoose.Schema({
 status: {
 type: String
 }
});

mongoose.model('Task', taskSchema);
```

```
module.exports = mongoose.model('Task');
```

data-processor.js:

```
process.on('message', function(msg) {
 init = function(){
 processData(msg.message);
 }.bind(this)();
 function processData(message) {
 //send status update to the main app
 process.send({ status: 'We have started processing your data.' });
 //long calculations ..
 setTimeout(function() {
 process.send({ status: 'Done!' });
 //notify node, that we are done with this task
 process.disconnect();
 }, 5000);
});
process.on('uncaughtException',function(err){
 console.log("Error happened: " + err.message + "\n" + err.stack + ".\n");
 console.log("Gracefully finish the routine.");
});
```

index.html:

main.js:

```
$(document).on('ready', function(){

$('#go').on('click', function(e){
 //clear log
 $("#log").val('');

$.post("/long-running-request", {some_params: 'params' })
 .done(function(task){
```

paquete.json:

```
"name": "nodeProcessor",
"dependencies": {
 "body-parser": "^1.15.2",
 "express": "^4.14.0",
 "html": "0.0.10",
 "mongoose": "^4.5.5"
}
```

Descargo de responsabilidad: este ejemplo pretende darle una idea básica. Para usarlo en el entorno de producción, necesita mejoras.

Lea Desafíos de rendimiento en línea: https://riptutorial.com/es/node-js/topic/6325/desafios-de-rendimiento

Capítulo 32: Desinstalar Node.js

Examples

Desinstale completamente Node.js en Mac OSX

En la Terminal de su sistema operativo Mac, ingrese los siguientes 2 comandos:

```
lsbom -f -l -s -pf /var/db/receipts/org.nodejs.pkg.bom | while read f; do sudo rm
/usr/local/${f}; done
sudo rm -rf /usr/local/lib/node /usr/local/lib/node_modules /var/db/receipts/org.nodejs.*
```

Desinstalar Node.js en Windows

Para desinstalar Node.js en Windows, use Agregar o quitar programas como este:

- 1. Abre Add or Remove Programs del menú de inicio.
- 2. Buscar Node. js

Windows 10:

- 3. Haga clic en Node.js.
- 4. Haga clic en Desinstalar.
- 5. Haga clic en el nuevo botón Desinstalar.

Windows 7-8.1:

3. Haga clic en el botón Desinstalar debajo de Node.js.

Lea Desinstalar Node.js en línea: https://riptutorial.com/es/node-js/topic/2821/desinstalar-node-js

Capítulo 33: Despliegue de aplicaciones Node.js en producción

Examples

Configurando NODE_ENV = "producción"

Las implementaciones de producción variarán de muchas maneras, pero una convención estándar cuando se implementa en producción es definir una variable de entorno llamada NODE_ENV y establecer su valor en "producción".

Banderas de tiempo de ejecución

Cualquier código que se ejecute en su aplicación (incluidos los módulos externos) puede verificar el valor de NODE_ENV:

```
if(process.env.NODE_ENV === 'production') {
 // We are running in production mode
} else {
 // We are running in development mode
}
```

Dependencias

Cuando la variable de entorno NODE_ENV se establece en 'producción', todas las devDependencies en su archivo package.json se ignorarán completamente cuando se ejecute npm install. También puede imponer esto con un indicador de --production:

```
npm install --production
```

Para configurar NODE_ENV puedes usar cualquiera de estos métodos

Método 1: configurar NODE_ENV para todas las aplicaciones de nodo

Windows:

```
set NODE_ENV=production
```

Linux u otro sistema basado en Unix:

```
export NODE_ENV=production
```

Esto establece NODE_ENV para la sesión de bash actual, por lo tanto, cualquier aplicación iniciada

después de esta declaración tendrá NODE_ENV establecido en production.

Método 2: establece NODE_ENV para la aplicación actual

```
NODE_ENV=production node app.js
```

Esto establecerá NODE_ENV para la aplicación actual. Esto ayuda cuando queremos probar nuestras aplicaciones en diferentes entornos.

Método 3: crear .env archivo .env y usarlo

Esto utiliza la idea explicada aquí . Consulte esta publicación para una explicación más detallada.

Básicamente, creas .env archivo .env y ejecutas algunos scripts de bash para establecerlos en el entorno.

Para evitar escribir un script bash, el paquete env-cmd se puede usar para cargar las variables de entorno definidas en el archivo .env .

```
env-cmd .env node app.js
```

Método 4: usar el paquete de cross-env

Este paquete permite que las variables de entorno se configuren de una manera para cada plataforma.

Después de instalarlo con npm, puede agregarlo a su script de implementación en package. json siguiente manera:

```
"build:deploy": "cross-env NODE_ENV=production webpack"
```

Administrar la aplicación con el administrador de procesos

Es una buena práctica ejecutar aplicaciones de NodeJS controladas por los administradores de procesos. El administrador de procesos ayuda a mantener viva la aplicación para siempre, reinicia en caso de falla, recarga sin tiempo de inactividad y simplifica la administración. Los más poderosos de ellos (como PM2) tienen un equilibrador de carga incorporado. PM2 también le permite administrar el registro de aplicaciones, la supervisión y la agrupación en clústeres.

Gestor de procesos PM2

Instalación de PM2:

```
npm install pm2 -g
```

El proceso se puede iniciar en modo de clúster que incluye un equilibrador de carga integrado para distribuir la carga entre procesos:

pm2 start app.js -i 0 --name "api" (-i es para especificar el número de procesos que se

generarán. Si es 0, el número de proceso se basará en el recuento de núcleos de CPU)

Si bien tiene múltiples usuarios en producción, es necesario tener un solo punto para PM2. Por lo tanto, el comando pm2 debe tener el prefijo de una ubicación (para la configuración de PM2), de lo contrario, generará un nuevo proceso de pm2 para cada usuario con la configuración en el directorio de inicio correspondiente. Y será inconsistente.

Uso: PM2_HOME=/etc/.pm2 pm2 start app.js

Despliegue utilizando PM2

PM2 es un administrador de procesos de producción para aplicaciones Node.js, que le permite mantener las aplicaciones activas para siempre y recargarlas sin tiempo de inactividad. PM2 también le permite administrar el registro de aplicaciones, la supervisión y la agrupación en clústeres.

Instale pm2 globalmente.

```
npm install -g pm2
```

Luego, ejecute la aplicación node. js usando PM2.

```
pm2 start server.js --name "my-app"
```

```
$ pm2 start app.js --name my-app
[PM2] restartProcessId process id 0
 App name
 id
 mode
 status
 uptime
 watching
 pid
 restart
 memory
 my-app
 fork
 64029
 online
 17.816 MB
 disabled
Use the `pm2 show <id name>` command to get more details about an app.
```

Los siguientes comandos son útiles mientras se trabaja con PM2.

Listar todos los procesos en ejecución:

```
pm2 list
```

Detener una aplicación:

```
pm2 stop my-app
```

Reinicie una aplicación:

```
pm2 restart my-app
```

Para ver información detallada sobre una aplicación:

```
pm2 show my-app
```

Para eliminar una aplicación del registro de PM2:

```
pm2 delete my-app
```

Despliegue usando el administrador de procesos

El administrador de procesos se usa generalmente en producción para implementar una aplicación nodejs. Las funciones principales de un administrador de procesos son reiniciar el servidor si falla, verificar el consumo de recursos, mejorar el rendimiento en tiempo de ejecución, monitorear, etc.

Algunos de los gestores de procesos populares creados por la comunidad de nodos son forever, pm2, etc.

Forvever

forever es una herramienta de interfaz de línea de comandos para garantizar que un script dado se ejecute continuamente. La sencilla interfaz de forever lo hace ideal para ejecutar implementaciones más pequeñas de aplicaciones y scripts Node.js

forever supervisa su proceso y lo reinicia si se bloquea.

Instalar forever globalmente.

```
$ npm install -g forever
```

Ejecutar aplicación:

```
$ forever start server.js
```

Esto inicia el servidor y proporciona una identificación para el proceso (comienza desde 0).

Reiniciar aplicación:

```
$ forever restart 0
```

Aquí o es el id del servidor.

Detener la aplicación:

```
$ forever stop 0
```

Similar a reiniciar, o es el id del servidor. También puede dar el ID del proceso o el nombre del

script en lugar del ID dado por el siempre.

Para más comandos: https://www.npmjs.com/package/forever

Uso de diferentes propiedades / configuración para diferentes entornos como dev, qa, puesta en escena, etc.

Las aplicaciones a gran escala a menudo necesitan propiedades diferentes cuando se ejecutan en diferentes entornos. podemos lograrlo pasando argumentos a la aplicación NodeJs y usando el mismo argumento en el proceso del nodo para cargar un archivo de propiedades del entorno específico.

Supongamos que tenemos dos archivos de propiedades para diferentes entornos.

dev.json

```
{
 "PORT": 3000,
 "DB": {
 "host": "localhost",
 "user": "bob",
 "password": "12345"
 }
}
```

• qa.json

```
{
 "PORT": 3001,
 "DB": {
 "host": "where_db_is_hosted",
 "user": "bob",
 "password": "54321"
 }
}
```

El siguiente código en la aplicación exportará el archivo de propiedad respectivo que queremos usar.

```
process.argv.forEach(function (val) {
 var arg = val.split("=");
 if (arg.length > 0) {
 if (arg[0] === 'env') {
 var env = require('./' + arg[1] + '.json');
 exports.prop = env;
 }
 }
});
```

Damos argumentos a la aplicación como sigue.

```
node app.js env=dev
```

Si estamos usando un administrador de procesos como para siempre, es tan simple como

```
forever start app.js env=dev
```

Aprovechando los clusters.

Una sola instancia de Node.js se ejecuta en un solo hilo. Para aprovechar los sistemas de múltiples núcleos, el usuario a veces querrá iniciar un clúster de procesos Node.js para manejar la carga.

```
var cluster = require('cluster');
 var numCPUs = require('os').cpus().length;
 if (cluster.isMaster) {
 // In real life, you'd probably use more than just 2 workers,
 \ensuremath{//} and perhaps not put the master and worker in the same file.
 //
 // You can also of course get a bit fancier about logging, and
 // implement whatever custom logic you need to prevent DoS
 // attacks and other bad behavior.
 // See the options in the cluster documentation.
 // The important thing is that the master does very little,
 // increasing our resilience to unexpected errors.
 console.log('your server is working on ' + numCPUs + ' cores');
 for (var i = 0; i < numCPUs; i++) {
 cluster.fork();
 cluster.on('disconnect', function(worker) {
 console.error('disconnect!');
 //clearTimeout(timeout);
 cluster.fork();
 });
 } else {
 require('./app.js');
```

Lea Despliegue de aplicaciones Node.js en producción en línea: https://riptutorial.com/es/node-js/topic/2975/despliegue-de-aplicaciones-node-js-en-produccion

Capítulo 34: Despliegue de la aplicación Node.js sin tiempo de inactividad.

Examples

Despliegue utilizando PM2 sin tiempo de inactividad.

ecosystem.json

```
"name": "app-name",
 "script": "server",
 "exec_mode": "cluster",
 "instances": 0,
 "wait_ready": true
 "listen_timeout": 10000,
 "kill_timeout": 5000,
}
```

```
wait_ready
```

En lugar de volver a cargar esperando el evento de escucha, espere process.send ('ready');

```
listen_timeout
```

Tiempo en ms antes de forzar una recarga si la aplicación no escucha.

```
kill_timeout
```

Tiempo en ms antes de enviar un SIGKLL final.

```
server.js
```

```
const http = require('http');
const express = require('express');

const app = express();
const server = http.Server(app);
const port = 80;

server.listen(port, function() {
 process.send('ready');
});

process.on('SIGINT', function() {
 server.close(function() {
 process.exit(0);
 });
});
```

Es posible que deba esperar a que su aplicación haya establecido conexiones con sus DBs / caches / workers / lo que sea. PM2 debe esperar antes de considerar su solicitud como en línea. Para hacer esto, debe proporcionar wait_ready: true en un archivo de proceso. Esto hará que PM2 escuche ese evento. En su aplicación, deberá agregar process.send('ready'); cuando quieras que tu aplicación sea considerada como lista.

Cuando PM2 detiene / reinicia un proceso, algunas señales del sistema se envían a su proceso en un orden determinado.

Primero se envía una señal SIGINT a sus procesos, señal que puede detectar para saber que su proceso se detendrá. Si su aplicación no sale sola antes de 1.6s (personalizable), recibirá una señal SIGKILL para forzar la salida del proceso. Entonces, si su aplicación necesita limpiar algunos estados o trabajos, puede detectar la señal SIGINT para preparar su aplicación para salir.

Lea Despliegue de la aplicación Node.js sin tiempo de inactividad. en línea: https://riptutorial.com/es/node-js/topic/9752/despliegue-de-la-aplicacion-node-js-sin-tiempo-de-inactividad-

Capítulo 35: Devolución de llamada a la promesa

Examples

Prometiendo una devolución de llamada

Basado en devolución de llamada:

```
db.notification.email.find({subject: 'promisify callback'}, (error, result) => {
 if (error) {
 console.log(error);
 }
 // normal code here
});
```

Esto utiliza el método promisifyAll de bluebird para promisificar lo que es el código convencional basado en la devolución de llamada como el anterior. bluebird hará una versión prometedora de todos los métodos en el objeto, esos nombres de métodos basados en promesas tienen Async añadido a ellos:

```
let email = bluebird.promisifyAll(db.notification.email);
email.findAsync({subject: 'promisify callback'}).then(result => {
 // normal code here
})
.catch(console.error);
```

Si solo hay que prometer métodos específicos, solo use su promisify:

```
let find = bluebird.promisify(db.notification.email.find);
find({locationId: 168}).then(result => {
 // normal code here
});
.catch(console.error);
```

Hay algunas bibliotecas (por ejemplo, MassiveJS) que no se pueden prometer si el objeto inmediato del método no se pasa al segundo parámetro. En ese caso, simplemente pase el objeto inmediato del método que debe ser promisificado en el segundo parámetro y encerrado en la propiedad de contexto.

```
let find = bluebird.promisify(db.notification.email.find, { context: db.notification.email });
find({locationId: 168}).then(result => {
```

```
// normal code here
});
.catch(console.error);
```

Promisificando manualmente una devolución de llamada

A veces puede ser necesario promisificar manualmente una función de devolución de llamada. Esto podría ser en el caso de que la devolución de llamada no siga el formato estándar de error primero o si se necesita lógica adicional para prometer:

Ejemplo con fs.exists (ruta, callback):

```
var fs = require('fs');
var existsAsync = function(path) {
 return new Promise(function(resolve, reject) {
 fs.exists(path, function(exists) {
 // exists is a boolean
 if (exists) {
 // Resolve successfully
 resolve();
 } else {
 // Reject with error
 reject(new Error('path does not exist'));
 });
});
// Use as a promise now
existsAsync('/path/to/some/file').then(function() {
 console.log('file exists!');
}).catch(function(err) {
 // file does not exist
 console.error(err);
});
```

setTimeout promisificado

```
function wait(ms) {
 return new Promise(function (resolve, reject) {
 setTimeout(resolve, ms)
 })
}
```

Lea Devolución de llamada a la promesa en línea: https://riptutorial.com/es/node-js/topic/2346/devolucion-de-llamada-a-la-promesa

Capítulo 36: Diseño API de descanso: Mejores prácticas

Examples

Manejo de errores: OBTENER todos los recursos

¿Cómo maneja los errores, en lugar de registrarlos en la consola?

Mal camino:

```
Router.route('/')
  .get((req, res) => {
 Request.find((err, r) => {
 if(err){
 console.log(err)
 } else {
 res.json(r)
 })
  .post((req, res) => {
 const request = new Request({
 type: req.body.type,
 info: req.body.info
 request.info.user = req.user._id;
 console.log("ABOUT TO SAVE REQUEST", request);
 request.save((err, r) => {
 if (err) {
 res.json({ message: 'there was an error saving your r' });
 } else {
 res.json(r);
 });
  });
```

Mejor manera:

```
Router.route('/')
 .get((req, res) => {
 Request.find((err, r) => {
 if(err){
 console.log(err)
 } else {
 return next(err)
 }
 })
 .post((req, res) => {
 const request = new Request({
 type: req.body.type,
 info: req.body.info
```

```
});
request.info.user = req.user._id;
console.log("ABOUT TO SAVE REQUEST", request);
request.save((err, r) => {
 if (err) {
 return next(err)
 } else {
 res.json(r);
 }
});
```

Lea Diseño API de descanso: Mejores prácticas en línea: https://riptutorial.com/es/node-js/topic/6490/diseno-api-de-descanso--mejores-practicas

Capítulo 37: ECMAScript 2015 (ES6) con Node.js

Examples

const / let declaraciones

A diferencia de var, const / let están vinculados al ámbito léxico en lugar del ámbito de la función.

```
{
  var x = 1 // will escape the scope
  let y = 2 // bound to lexical scope
  const z = 3 // bound to lexical scope, constant
}

console.log(x) // 1
  console.log(y) // ReferenceError: y is not defined
  console.log(z) // ReferenceError: z is not defined
```

Ejecutar en RunKit

Funciones de flecha

Las funciones de flecha se enlazan automáticamente al 'este' ámbito léxico del código circundante.

```
performSomething(result => {
  this.someVariable = result
})
```

VS

```
performSomething(function(result) {
  this.someVariable = result
}.bind(this))
```

Ejemplo de función de flecha

Consideremos este ejemplo, que muestra los cuadrados de los números 3, 5 y 7:

```
let nums = [3, 5, 7]
let squares = nums.map(function (n) {
  return n * n
})
console.log(squares)
```

Ejecutar en RunKit

La función pasada a .map también se puede escribir como función de flecha eliminando la palabra clave de la function y, en su lugar, agregando la flecha => :

```
let nums = [3, 5, 7]
let squares = nums.map((n) => {
  return n * n
})
console.log(squares)
```

Ejecutar en RunKit

Sin embargo, esto puede ser escrito aún más conciso. Si el cuerpo de la función consta de una sola instrucción y esa declaración calcula el valor de retorno, se pueden eliminar las llaves de la envoltura del cuerpo de la función, así como la palabra clave return.

```
let nums = [3, 5, 7]
let squares = nums.map(n => n * n)
console.log(squares)
```

Ejecutar en RunKit

desestructuración

```
let [x,y, ...nums] = [0, 1, 2, 3, 4, 5, 6];
console.log(x, y, nums);

let {a, b, ...props} = {a:1, b:2, c:3, d:{e:4}}
console.log(a, b, props);

let dog = {name: 'fido', age: 3};
let {name:n, age} = dog;
console.log(n, age);
```

fluir

```
/* @flow */
function product(a: number, b: number){
 return a * b;
}

const b = 3;
let c = [1,2,3,,{}];
let d = 3;
import request from 'request';

request('http://dev.markitondemand.com/MODApis/Api/v2/Quote/json?symbol=AAPL', (err, res, payload)=>{
 payload = JSON.parse(payload);
 let {LastPrice} = payload;
 console.log(LastPrice);
});
```

Clase ES6

```
class Mammel {
 constructor(legs) {
 this.legs = legs;
 eat(){
 console.log('eating...');
 static count(){
 console.log('static count...');
}
class Dog extends Mammel{
 constructor(name, legs) {
 super(legs);
 this.name = name;
 sleep(){
  super.eat();
 console.log('sleeping');
}
let d = new Dog('fido', 4);
d.sleep();
d.eat();
console.log('d', d);
```

Lea ECMAScript 2015 (ES6) con Node.js en línea: https://riptutorial.com/es/node-js/topic/6732/ecmascript-2015--es6--con-node-js

Capítulo 38: Ejecutando archivos o comandos con procesos hijo

Sintaxis

- child_process.exec (comando [, opciones] [, devolución de llamada])
- child_process.execFile (archivo [, argumentos] [, opciones] [, devolución de llamada])
- child_process.fork (modulePath [, args] [, opciones])
- child_process.spawn (comando [, args] [, opciones])
- child_process.execFileSync (archivo [, argumentos] [, opciones])
- child_process.execSync (comando [, opciones])
- child_process.spawnSync (comando [, args] [, opciones])

Observaciones

Cuando se trata de procesos secundarios, todos los métodos asíncronos devolverán una instancia de ChildProcess, mientras que todas las versiones síncronas devolverán la salida de lo que se haya ejecutado. Al igual que otras operaciones síncronas en Node.js, si se produce un error, se *tirará*.

Examples

Generando un nuevo proceso para ejecutar un comando.

Para generar un nuevo proceso en el que necesite una salida *sin almacenamiento* (por ejemplo, procesos de larga ejecución que puedan imprimir la salida durante un período de tiempo en lugar de imprimir y salir de inmediato), use child_process.spawn().

Este método genera un nuevo proceso utilizando un comando dado y una matriz de argumentos. El valor de retorno es una instancia de ChildProcess, que a su vez proporciona las propiedades stdout y stderr. Ambas secuencias son instancias de stream.Readable.

El siguiente código es equivalente a usar la ejecución del comando 1s -1h /usr.

```
const spawn = require('child_process').spawn;
const ls = spawn('ls', ['-lh', '/usr']);

ls.stdout.on('data', (data) => {
  console.log(`stdout: ${data}`);
});

ls.stderr.on('data', (data) => {
  console.log(`stderr: ${data}`);
});

ls.on('close', (code) => {
```

```
console.log(`child process exited with code ${code}`);
});
```

Otro comando de ejemplo:

```
zip -0vr "archive" ./image.png
```

Podría escribirse como:

```
spawn('zip', ['-0vr', '"archive"', './image.png']);
```

Generando un shell para ejecutar un comando.

Para ejecutar un comando en un shell, en el que requería una salida con búfer (es decir, no es una secuencia), use child_process.exec . Por ejemplo, si desea ejecutar el comando cat *.js file | wc -1 , sin opciones, se vería así:

```
const exec = require('child_process').exec;
exec('cat *.js file | wc -l', (err, stdout, stderr) => {
  if (err) {
 console.error(`exec error: ${err}`);
 return;
  }

console.log(`stdout: ${stdout}`);
  console.log(`stderr: ${stderr}`);
});
```

La función acepta hasta tres parámetros:

```
child_process.exec(command[, options][, callback]);
```

El parámetro de comando es una cadena, y es obligatorio, mientras que el objeto de opciones y la devolución de llamada son opcionales. Si no se especifica ningún objeto de opciones, exec usará lo siguiente como predeterminado:

```
encoding: 'utf8',
timeout: 0,
maxBuffer: 200*1024,
killSignal: 'SIGTERM',
cwd: null,
env: null
}
```

El objeto de opciones también admite un parámetro de $_{\rm shell}$, que es de forma predeterminada $_{\rm bin/sh}$ en UNIX y $_{\rm cmd.exe}$ en Windows, una opción $_{\rm uid}$ para configurar la identidad del usuario del proceso y una opción $_{\rm gid}$ para la identidad del grupo.

La devolución de llamada, que se invoca cuando se termina de ejecutar el comando, se llama con

los tres argumentos (err, stdout, stderr). Si el comando se ejecuta con éxito, err será null, de lo contrario será una instancia de Error, donde err.code será el código de salida del proceso y err.signal será la señal que se envió para finalizarlo.

Los argumentos ${\tt stdout}$ y ${\tt stderr}$ son la salida del comando. Se decodifica con la codificación especificada en el objeto de opciones (predeterminado: ${\tt string}$), pero de lo contrario se puede devolver como un objeto ${\tt Buffer}$.

También existe una versión síncrona de exec , que es execsync . La versión síncrona no recibe una devolución de llamada y devolverá stdout lugar de una instancia de ChildProcess . Si la versión sincrónica encuentra un error, se *va* a tirar y poner fin a su programa. Se parece a esto:

```
const execSync = require('child_process').execSync;
const stdout = execSync('cat *.js file | wc -l');
console.log(`stdout: ${stdout}`);
```

Generando un proceso para ejecutar un ejecutable.

Si está buscando ejecutar un archivo, como un ejecutable, use <code>child_process.execFile</code>. En lugar de generar un shell como <code>child_process.exec</code>, creará directamente un nuevo proceso, que es un poco más eficiente que ejecutar un comando. La función se puede utilizar como tal:

```
const execFile = require('child_process').execFile;
const child = execFile('node', ['--version'], (err, stdout, stderr) => {
  if (err) {
 throw err;
  }
  console.log(stdout);
});
```

A diferencia de child_process.exec, esta función aceptará hasta cuatro parámetros, donde el segundo parámetro es una matriz de argumentos que le gustaría proporcionar al ejecutable:

```
child_process.execFile(file[, args][, options][, callback]);
```

De lo contrario, las opciones y el formato de devolución de llamada son idénticos a child_process.exec. Lo mismo ocurre con la versión síncrona de la función:

```
const execFileSync = require('child_process').execFileSync;
const stdout = execFileSync('node', ['--version']);
console.log(stdout);
```

Lea Ejecutando archivos o comandos con procesos hijo en línea: https://riptutorial.com/es/node-js/topic/2726/ejecutando-archivos-o-comandos-con-procesos-hijo

Capítulo 39: Ejecutando node.js como un servicio

Introducción

A diferencia de muchos servidores web, Node no se instala como un servicio fuera de la caja. Pero en producción, es mejor tenerlo ejecutado como un demonio, gestionado por un sistema init.

Examples

Node.js como un sistema de demonio

systemd es el sistema inicial *de facto* en la mayoría de las distribuciones de Linux. Después de que Node se haya configurado para ejecutarse con systemd, es posible usar el comando de service para administrarlo.

En primer lugar, necesita un archivo de configuración, vamos a crearlo. Para las distribuciones basadas en Debian, estará en /etc/system/node.service

```
[Unit]
Description=My super nodejs app
# set the working directory to have consistent relative paths
WorkingDirectory=/var/www/app
# start the server file (file is relative to WorkingDirectory here)
ExecStart=/usr/bin/node serverCluster.js
# if process crashes, always try to restart
Restart=always
# let 500ms between the crash and the restart
RestartSec=500ms
# send log tot syslog here (it doesn't compete with other log config in the app itself)
StandardOutput=syslog
StandardError=syslog
# nodejs process name in syslog
SyslogIdentifier=nodejs
# user and group starting the app
User=www-data
Group=www-data
# set the environement (dev, prod...)
Environment=NODE_ENV=production
[Install]
```

```
# start node at multi user system level (= sysVinit runlevel 3)
WantedBy=multi-user.target
```

Ahora es posible iniciar, detener y reiniciar la aplicación respectivamente con:

```
service node start
service node stop
service node restart
```

Para indicarle a systemd que inicie automáticamente el nodo en el arranque, simplemente escriba: systemctl enable node.

Eso es todo, el nodo ahora se ejecuta como un demonio.

Lea Ejecutando node.js como un servicio en línea: https://riptutorial.com/es/node-js/topic/9258/ejecutando-node-js-como-un-servicio

Capítulo 40: Emisores de eventos

Observaciones

Cuando un evento se "dispara" (lo que significa lo mismo que "publicar un evento" o "emitir un evento"), cada oyente se llamará de forma sincrónica (fuente), junto con los datos adjuntos que se pasaron a emit (), no importa cuántos argumentos pases en:

```
myDog.on('bark', (howLoud, howLong, howIntense) => {
 // handle the event
})
myDog.emit('bark', 'loudly', '5 seconds long', 'fiercely')
```

Los oyentes serán llamados en el orden en que fueron registrados:

```
myDog.on('urinate', () => console.log('My first thought was "Oh-no"'))
myDog.on('urinate', () => console.log('My second thought was "Not my lawn :)"'))
myDog.emit('urinate')
// The console.logs will happen in the right order because they were registered in that order.
```

Pero si necesita un oyente para disparar primero, antes de todos los otros oyentes que ya se han agregado, puede usar prependListener() así:

```
myDog.prependListener('urinate', () => console.log('This happens before my first and second
thoughts, even though it was registered after them'))
```

Si necesita escuchar un evento, pero solo desea escucharlo una vez, puede usarlo once vez on lugar de on , o prependonceListener lugar de prependListener . Una vez que se activa el evento y se llama al oyente, éste se eliminará automáticamente y no se volverá a llamar la próxima vez que se active el evento.

Finalmente, si desea eliminar a todos los oyentes y comenzar de nuevo, siéntase libre de hacer eso:

```
myDog.removeAllListeners()
```

Examples

HTTP Analytics a través de un emisor de eventos

En el código del servidor HTTP (por ejemplo, server.js):

```
const EventEmitter = require('events')
const serverEvents = new EventEmitter()

// Set up an HTTP server
const http = require('http')
```

```
const httpServer = http.createServer((request, response) => {
 // Handler the request...
 // Then emit an event about what happened
 serverEvents.emit('request', request.method, request.url)
});

// Expose the event emitter
module.exports = serverEvents
```

En código de supervisor (ej. supervisor. js):

```
const server = require('./server.js')
// Since the server exported an event emitter, we can listen to it for changes:
server.on('request', (method, url) => {
  console.log(`Got a request: ${method} ${url}`)
})
```

Cada vez que el servidor recibe una solicitud, emitirá un evento llamado request que el supervisor está escuchando, y luego el supervisor puede reaccionar al evento.

Lo esencial

Los emisores de eventos están integrados en Node, y son para pub-sub, un patrón donde un *editor* emitirá eventos, a los que los *suscriptores* pueden escuchar y reaccionar. En la jerga de Nodos, los editores se denominan *Emisores de eventos* y emiten eventos, mientras que los suscriptores se llaman *escuchas* y reaccionan a los eventos.

```
// Require events to start using them
const EventEmitter = require('events').EventEmitter;
// Dogs have events to publish, or emit
class Dog extends EventEmitter {};
class Food {};
let myDog = new Dog();
\ensuremath{//} When myDog is chewing, run the following function
myDog.on('chew', (item) => {
 if (item instanceof Food) {
 console.log('Good dog');
  } else {
 console.log(`Time to buy another ${item}`);
});
myDog.emit('chew', 'shoe'); // Will result in console.log('Time to buy another shoe')
const bacon = new Food();
myDog.emit('chew', bacon); // Will result in console.log('Good dog')
```

En el ejemplo anterior, el perro es el editor / EventEmitter, mientras que la función que verifica el elemento fue el suscriptor / oyente. Puedes hacer más oyentes también:

```
myDog.on('bark', () => {
  console.log('WHO\'S AT THE DOOR?');
  // Panic
```

```
});
```

También puede haber múltiples escuchas para un solo evento, e incluso eliminar escuchas:

```
myDog.on('chew', takeADeepBreathe);
myDog.on('chew', calmDown);
// Undo the previous line with the next one:
myDog.removeListener('chew', calmDown);
```

Si desea escuchar un evento solo una vez, puede utilizar:

```
myDog.once('chew', pet);
```

Lo que eliminará al oyente automáticamente sin condiciones de carrera.

Obtenga los nombres de los eventos a los que está suscrito.

La función **EventEmitter.eventNames ()** devolverá una matriz que contiene los nombres de los eventos a los que está suscrito actualmente.

Ejecutar en RunKit

Obtenga el número de oyentes registrados para escuchar un evento específico

La función Emitter.listenerCount (eventName) devolverá el número de escuchas que están escuchando actualmente el evento proporcionado como argumento

```
const EventEmitter = require("events");
class MyEmitter extends EventEmitter{}
var emitter = new MyEmitter();
```

```
emitter
.on("data", ()=>{ // add listener for data event
  console.log("data event emitter");
});
console.log(emitter.listenerCount("data")) // => 1
console.log(emitter.listenerCount("message")) // => 0
emitter.on("message", function mListener(){ //add listener for message event
 console.log("message event emitted");
});
console.log(emitter.listenerCount("data"))
 // => 1
\verb|console.log(emitter.listenerCount("message"))| // => 1
emitter.once("data", (stuff)=>{ //add another listener for data event
 console.log(`Tell me my ${stuff}`);
})
console.log(emitter.listenerCount("data")) // => 2
console.log(emitter.listenerCount("message"))// => 1
```

Lea Emisores de eventos en línea: https://riptutorial.com/es/node-js/topic/1623/emisores-deeventos

Capítulo 41: Enrutamiento de solicitudes ajax con Express.JS

Examples

Una implementación sencilla de AJAX.

Debes tener la plantilla básica de generador express

En app.js, agregue (puede agregarlo en cualquier lugar después de var app = express.app()):

```
app.post(function(req, res, next){
 next();
});
```

Ahora en su archivo index.js (o su respectiva coincidencia), agregue:

```
router.get('/ajax', function(req, res) {
 res.render('ajax', {title: 'An Ajax Example', quote: "AJAX is great!"});
});
router.post('/ajax', function(req, res) {
 res.render('ajax', {title: 'An Ajax Example', quote: req.body.quote});
});
```

Cree un ajax.jade / ajax.pug o ajax.ejs en el directorio /views, agregue:

Para Jade / PugJS:

```
extends layout
script(src="http://code.jquery.com/jquery-3.1.0.min.js")
script(src="/magic.js")
h1 Quote: !{quote}
form(method="post" id="changeQuote")
 input(type='text', placeholder='Set quote of the day', name='quote')
 input(type="submit", value="Save")
```

Para EJS:

Ahora, crea un archivo en /public llamado magic.js

```
$(document).ready(function(){
```

```
$("form#changeQuote").on('submit', function(e){
 e.preventDefault();
 var data = $('input[name=quote]').val();
 $.ajax({
 type: 'post',
 url: '/ajax',
 data: data,
 dataType: 'text'
 })
 .done(function(data){
 $('h1').html(data.quote);
 });
});
```

¡Y ahí lo tienes! Al hacer clic en Guardar, la cotización cambiará!

Lea Enrutamiento de solicitudes ajax con Express.JS en línea: https://riptutorial.com/es/node-js/topic/6738/enrutamiento-de-solicitudes-ajax-con-express-js

Capítulo 42: Enrutamiento NodeJs

Introducción

Cómo configurar un servidor web Express básico bajo el nodo js y Explorando el enrutador Express.

Observaciones

Por último, utilizando Express Router puede usar la facilidad de enrutamiento en su aplicación y es fácil de implementar.

Examples

Enrutamiento de Express Web Server

Creación de Express Web Server

El servidor Express fue práctico y profundiza en muchos usuarios y comunidades. Se está volviendo popular.

Permite crear un Servidor Express. Para la administración de paquetes y la flexibilidad para la dependencia utilizaremos NPM (Administrador de paquetes de nodos).

- 1. Vaya al directorio Proyecto y cree el archivo package.json. **package.json** {"name": "expressRouter", "version": "0.0.1", "scripts": {"start": "node Server.js"}, "dependencies": {"express": "^ 4.12.3 "}}
- Guarde el archivo e instale la dependencia expresa utilizando el siguiente comando npm install. Esto creará node_modules en su directorio de proyecto junto con la dependencia requerida.
- 3. Vamos a crear Express Web Server. Vaya al directorio Proyecto y cree el archivo server.js. **server.js**

```
var express = require ("express"); var app = express ();
// Creando el objeto Router ()
var router = express.Router ();
```

// Proporcionar todas las rutas aquí, esto es para la página de inicio.

```
router.get("/", function(req, res) {
res.json({"message" : "Hello World"});
```


```
});
app.use ("/ api", enrutador);
// Escucha este puerto
app.listen (3000, function () {console.log ("Live at Port 3000");});

For more detail on setting node server you can see [here][1].
```

4. Ejecuta el servidor escribiendo el siguiente comando.

nodo server.js

Si el servidor se ejecuta correctamente, verás algo como esto.

5. Ahora ve al navegador o al cartero y haz una solicitud.

http://localhost: 3000/api/

La salida será

{"message":"Hello World"}

Eso es todo, lo básico del enrutamiento Express.

Ahora vamos a manejar el GET, POST etc.

Cambiar yous server.js archivo como

```
var express = require("express");
var app = express();
//Creating Router() object
var router = express.Router();
// Router middleware, mentioned it before defining routes.
router.use(function(req, res, next) {
 console.log("/" + req.method);
 next();
});
// Provide all routes here, this is for Home page.
router.get("/", function(req, res){
 res.json({"message" : "Hello World"});
});
app.use("/api", router);
app.listen(3000, function(){
  console.log("Live at Port 3000");
```

```
});
```

Ahora si reinicia el servidor y realiza la solicitud a

```
http://localhost:3000/api/
```

Verás algo como

```
pralad@pralad: ~/reactjs/routing-express

pralad@pralad: ~/reactjs/routing-express$ node server.js

Live at Port 3000


/GET
```

Parámetros de acceso en el enrutamiento

También puede acceder al parámetro desde url, como http://example.com/api/:name/. Así se puede acceder al parámetro nombre. Agregue el siguiente código en su server.js

```
router.get("/user/:id", function(req, res) {
  res.json({"message" : "Hello "+req.params.id});
});
```

Ahora reinicie el servidor y vaya a [http://localhost: 3000 / api / user / Adem] [4] , la salida será como

nodejs

Capítulo 43: Entregar HTML o cualquier otro tipo de archivo.

Sintaxis

response.sendFile (fileName, options, function (err) {});

Examples

Entregar HTML en la ruta especificada

Aquí se explica cómo crear un servidor Express y servir index.html de forma predeterminada (ruta vacía /) y pagel.html para la ruta /pagel.

Estructura de la carpeta

```
project root
| server.js
|___views
| index.html
| page1.html
```

server.js

```
var express = require('express');
var path = require('path');
var app = express();
// deliver index.html if no file is requested
app.get("/", function (request, response) {
 response.sendFile(path.join(__dirname, 'views/index.html'));
// deliver page1.html if page1 is requested
app.get('/page1', function(request, response) {
 response.sendFile(path.join(__dirname, 'views', 'page1.html', function(error) {
 if (error) {
 // do something in case of error
 console.log(err);
 response.end(JSON.stringify({error:"page not found"}));
 });
});
app.listen(8080);
```

Tenga en cuenta que sendFile() simplemente transmite un archivo estático como respuesta, sin

ofrecer la oportunidad de modificarlo. Si está sirviendo un archivo HTML y desea incluir datos dinámicos con él, entonces necesitará usar un *motor de plantillas* como Pug, Moustache o EJS.

Lea Entregar HTML o cualquier otro tipo de archivo. en línea: https://riptutorial.com/es/node-js/topic/6538/entregar-html-o-cualquier-otro-tipo-de-archivo-

Capítulo 44: Enviando un flujo de archivos al cliente

Examples

Uso de fs y pipe para transmitir archivos estáticos desde el servidor

Un buen servicio de VOD (Video On Demand) debe comenzar con lo básico. Digamos que tiene un directorio en su servidor al que no se puede acceder públicamente, pero a través de algún tipo de portal o muro de pago desea que los usuarios accedan a sus medios.

```
var movie = path.resolve('./public/' + req.params.filename);
 fs.stat(movie, function (err, stats) {
 var range = req.headers.range;
 if (!range) {
 return res.sendStatus(416);
 //Chunk logic here
 var positions = range.replace(/bytes=/, "").split("-");
 var start = parseInt(positions[0], 10);
 var total = stats.size;
 var end = positions[1] ? parseInt(positions[1], 10) : total - 1;
 var chunksize = (end - start) + 1;
 res.writeHead(206, {
 'Transfer-Encoding': 'chunked',
 "Content-Range": "bytes " + start + "-" + end + "/" + total,
 "Accept-Ranges": "bytes",
 "Content-Length": chunksize,
 "Content-Type": mime.lookup(req.params.filename)
 });
 var stream = fs.createReadStream(movie, { start: start, end: end, autoClose: true
})
 .on('end', function () {
 console.log('Stream Done');
 })
 .on("error", function (err) \{
```

```
res.end(err);
})
.pipe(res, { end: true });
});
```

El fragmento anterior es un resumen básico de cómo le gustaría transmitir su video a un cliente. La lógica del fragmento depende de una variedad de factores, incluido el tráfico de red y la latencia. Es importante equilibrar el tamaño del mandril frente a la cantidad.

Finalmente, la llamada .pipe le permite a node.js mantener una conexión abierta con el servidor y enviar fragmentos adicionales según sea necesario.

Streaming Utilizando fluent-ffmpeg

También puede usar flent-ffmpeg para convertir archivos .mp4 a archivos .flv u otros tipos: res.contentType ('flv');

```
var pathToMovie = './public/' + req.params.filename;

var proc = ffmpeg(pathToMovie)
 .preset('flashvideo')
 .on('end', function () {
 console.log('Stream Done');
 })
 .on('error', function (err) {
 console.log('an error happened: ' + err.message);
 res.send(err.message);
 })
 .pipe(res, { end: true });
```

Lea Enviando un flujo de archivos al cliente en línea: https://riptutorial.com/es/node-js/topic/6994/enviando-un-flujo-de-archivos-al-cliente

Capítulo 45: Enviar notificación web

Examples

Enviar notificación web utilizando GCM (Google Cloud Messaging System)

Dicho ejemplo es la difusión amplia entre aplicaciones **PWA** (aplicaciones web progresivas) y en este ejemplo enviaremos una simple notificación tipo Backend utilizando **NodeJS** y **ES6**

- 1. Instale el módulo Node-GCM: npm install node-gcm
- 2. Instale Socket.io: npm install socket.io
- 3. Cree una aplicación habilitada para GCM utilizando la consola de Google.
- 4. Grabe su ID de aplicación GCM (la necesitaremos más adelante)
- 5. Grabe su código secreto de aplicación GCM.
- 6. Abra su editor de código favorito y agregue el siguiente código:

```
'use strict';
const express = require('express');
const app = express();
const gcm = require('node-gcm');
app.io = require('socket.io')();
// [*] Configuring our GCM Channel.
const sender = new gcm.Sender('Project Secret');
const regTokens = [];
let message = new gcm.Message({
 data: {
 key1: 'msg1'
 }
});
 // [*] Configuring our static files.
app.use(express.static('public/'));
 // [*] Configuring Routes.
app.get('/', (req, res) => {
 res.sendFile(__dirname + '/public/index.html');
 });
// [*] Configuring our Socket Connection.
app.io.on('connection', socket => {
 console.log('we have a new connection ...');
 socket.on('new_user', (reg_id) => {
 // [*] Adding our user notification registration token to our list typically
hided in a secret place.
 if (regTokens.indexOf(reg_id) === -1) {
 regTokens.push(reg_id);
```

PD: Estoy usando aquí un truco especial para hacer que Socket.io funcione con Express porque simplemente no funciona fuera de la caja.

Ahora cree un archivo .json y asígnele el nombre: Manifest.json , ábralo y pase lo siguiente:

```
{
 "name": "Application Name",
 "gcm_sender_id": "GCM Project ID"
}
```

Ciérralo y guárdalo en el directorio ROOT de tu aplicación.

PD: el archivo Manifest.json debe estar en el directorio raíz o no funcionará.

En el código anterior estoy haciendo lo siguiente:

- 1. Configuré y envié una página index.html normal que también usará socket.io.
- 2. Estoy escuchando un evento de **conexión** activado desde el **front-end** también conocido como mi **página index.html** (se activará una vez que un nuevo cliente se conecte con éxito a nuestro enlace predefinido)
- 3. Estoy enviando un conocimiento de token especial como el token de registro de mi index.html a través del evento socket.io new_user; dicho token será nuestro código de acceso exclusivo del usuario y cada código se genera generalmente desde un navegador compatible para la API de notificación web (lea más aquí.
- 4. Simplemente estoy usando el módulo **node-gcm** para enviar mi notificación, la cual se manejará y se mostrará más adelante usando **Service Workers** '.

Esto es desde el punto de vista de **NodeJS** . en otros ejemplos, mostraré cómo podemos enviar datos personalizados, íconos, etc., en nuestro mensaje push.

PD: puedes encontrar la demo completa aquí.

Lea Enviar notificación web en línea: https://riptutorial.com/es/node-js/topic/6333/enviar-notificacion-web

Capítulo 46: Estructura del proyecto

Introducción

La estructura del proyecto nodejs está influenciada por las preferencias personales, la arquitectura del proyecto y la estrategia de inyección del módulo que se está utilizando. También en el arco basado en eventos, que utiliza el mecanismo dinámico de creación de instancias del módulo. Para tener una estructura MVC es imperativo separar el código fuente del lado del servidor y del lado del cliente, ya que el código del lado del cliente probablemente se minimizará y se enviará al navegador y es de carácter público. Y el lado del servidor o el back-end proporcionarán API para realizar operaciones CRUD

Observaciones

El proyecto anterior utiliza los módulos browserify y vue.js como vista de base de aplicaciones y librerías de minificación. Por lo tanto, la estructura del proyecto puede cambiar minuciosamente según el marco de mvc que use, por ejemplo, el directorio de compilación en público deberá contener todo el código de mvc. Puedes tener una tarea que haga esto por ti.

Examples

Una sencilla aplicación nodejs con MVC y API.

- La primera distinción importante es entre los directorios generados dinámicamente que se utilizarán para los directorios de alojamiento y de origen.
- Los directorios de origen tendrán un archivo o carpeta de configuración según la cantidad de configuración que pueda tener. Esto incluye la configuración del entorno y la configuración de la lógica empresarial que puede elegir colocar dentro del directorio de configuración.

```
|-- Config
|-- config.json
|-- appConfig
|-- pets.config
|-- payment.config
```

 Ahora los directorios más importantes donde distinguimos entre el lado del servidor / backend y los módulos frontend. El servidor de 2 directorios y la aplicación web representan el backend y el frontend, respectivamente, que podemos elegir colocar dentro de un directorio de origen a saber. src.

Puede elegir diferentes nombres según la elección personal para el servidor o la aplicación web, según lo que tenga sentido para usted. Asegúrese de no querer hacerlo demasiado largo o complejo, ya que se encuentra en la estructura interna del proyecto final.

Dentro del directorio del servidor puede tener el controlador, App.js / index.js, que será su
archivo principal de nodejs y el punto de inicio. El directorio del servidor. también puede
tener el dto dir que contiene todos los objetos de transferencia de datos que serán utilizados
por los controladores API.

```
|-- server

|-- dto

|-- pet.js

|-- payment.js

|-- controller

|-- PetsController.js

|-- PaymentController.js
```

El directorio de la aplicación web se puede dividir en dos partes principales públicas y mvc, esto se ve influenciado nuevamente por la estrategia de compilación que desee utilizar.
 Estamos utilizando browserfiy la compilación de la parte MVC de la aplicación web y minimizamos los contenidos del directorio mvc.

```
| - webapp | - public | - mvc
```

• Ahora el directorio público puede contener todos los recursos estáticos, imágenes, css (también puede tener archivos saas) y, lo más importante, los archivos HTML.

```
|-- public
|-- build // will contianed minified scripts(mvc)
|-- images
|-- mouse.jpg
|-- cat.jpg
|-- styles
|-- style.css
|-- views
|-- petStore.html
|-- paymentGateway.html
|-- header.html
|-- footer.html
|-- footer.html
```

• El directorio *mvc* contendrá la lógica de front-end, incluidos los *modelos*, los *controladores de vista* y cualquier otro módulo de *utils* que pueda necesitar como parte de la interfaz de usuario. También el index.js o shell.js, cualquiera que sea el conjunto de aplicaciones, también forma parte de este directorio.

```
|-- mvc

|-- controllers

|-- Dashborad.js

|-- Help.js

|-- Login.js

|-- utils

|-- index.js
```

Entonces, en conclusión, toda la estructura del proyecto se verá a continuación. Y una simple tarea de compilación como *gulp browserify minimizará* los scripts mvc y los publicará en *un*

directorio *público* . Luego podemos proporcionar este directorio público como recurso estático a través de la *api express.use* (*satic* ('*public*')) .

```
|-- node_modules
|-- src
 |-- server
 |-- controller
 |-- App.js // node app
 |-- webapp
 |-- public
 |-- styles
 |-- images
 |-- index.html
 |-- mvc
 |-- controller
 |-- shell.js // mvc shell
|-- config
|-- Readme.md
|-- .gitignore
|-- package.json
```

Lea Estructura del proyecto en línea: https://riptutorial.com/es/node-js/topic/9935/estructura-del-proyecto

Capítulo 47: Eventloop

Introducción

En este post vamos a discutir cómo surgió el concepto de Eventloop y cómo se puede usar para servidores de alto rendimiento y aplicaciones controladas por eventos como las GUI.

Examples

Cómo evolucionó el concepto de bucle de eventos.

Eventloop en pseudo codigo

Un bucle de eventos es un bucle que espera eventos y luego reacciona a esos eventos

```
while true:
 wait for something to happen
 react to whatever happened
```

Ejemplo de un servidor HTTP de un solo hilo sin bucle de eventos

```
while true:
socket = wait for the next TCP connection
read the HTTP request headers from (socket)
file_contents = fetch the requested file from disk
write the HTTP response headers to (socket)
write the (file_contents) to (socket)
close(socket)
```

Aquí hay una forma simple de un servidor HTTP que es un solo hilo pero no un bucle de eventos. El problema aquí es que espera hasta que finalice cada solicitud antes de comenzar a procesar la siguiente. Si toma un tiempo leer los encabezados de solicitud HTTP o recuperar el archivo del disco, deberíamos poder comenzar a procesar la siguiente solicitud mientras esperamos que termine.

La solución más común es hacer que el programa sea multihilo.

Ejemplo de un servidor HTTP multihilo sin bucle de eventos

```
function handle_connection(socket):
 read the HTTP request headers from (socket)
 file_contents = fetch the requested file from disk
 write the HTTP response headers to (socket)
 write the (file_contents) to (socket)
 close(socket)

while true:
 socket = wait for the next TCP connection
 spawn a new thread doing handle_connection(socket)
```

Ahora hemos hecho nuestro pequeño servidor HTTP multihilo. De esta manera, podemos pasar inmediatamente a la siguiente solicitud porque la solicitud actual se está ejecutando en un subproceso en segundo plano. Muchos servidores, incluido Apache, utilizan este enfoque.

Pero no es perfecto. Una limitación es que solo puedes generar tantos hilos. Para las cargas de trabajo donde tiene una gran cantidad de conexiones, pero cada conexión solo requiere atención de vez en cuando, el modelo de subprocesos múltiples no funcionará muy bien. La solución para esos casos es usar un bucle de eventos:

Ejemplo de un servidor HTTP con bucle de eventos

```
while true:
 event = wait for the next event to happen
 if (event.type == NEW_TCP_CONNECTION):
 conn = new Connection
 conn.socket = event.socket
 start reading HTTP request headers from (conn.socket) with userdata = (conn)
 else if (event.type == FINISHED_READING_FROM_SOCKET):
 conn = event.userdata
 start fetching the requested file from disk with userdata = (conn)
 else if (event.type == FINISHED_READING_FROM_DISK):
 conn = event.userdata
 conn.file_contents = the data we fetched from disk
 conn.current_state = "writing headers"
 start writing the HTTP response headers to (conn.socket) with userdata = (conn)
 else if (event.type == FINISHED_WRITING_TO_SOCKET):
 conn = event.userdata
 if (conn.current_state == "writing headers"):
 conn.current_state = "writing file contents"
 start writing (conn.file_contents) to (conn.socket) with userdata = (conn)
 else if (conn.current_state == "writing file contents"):
 close(conn.socket)
```

Esperemos que este pseudocódigo sea inteligible. Esto es lo que está pasando: esperamos que las cosas sucedan. Cada vez que se crea una nueva conexión o una conexión existente necesita nuestra atención, nos ocupamos de ella y luego volvemos a esperar. De esa manera, nos desempeñamos bien cuando hay muchas conexiones y cada una rara vez requiere atención.

En una aplicación real (no pseudocódigo) que se ejecuta en Linux, la parte de "esperar a que ocurra el próximo evento" se implementaría llamando a la llamada del sistema poll () o epoll ().

Las partes de "comenzar a leer / escribir algo en un socket" se implementarían llamando a recv () o a las llamadas del sistema send () en modo no bloqueante.

Referencia:

[1]. "¿Cómo funciona un bucle de eventos?" [En línea]. Disponible: https://www.quora.com/Howdoes-an-event-loop-work

Lea Eventloop en línea: https://riptutorial.com/es/node-js/topic/8652/eventloop

Capítulo 48: Evitar el infierno de devolución de llamada

Examples

Módulo asíncrono

La fuente está disponible para descargar desde GitHub. Alternativamente, puedes instalar usando npm:

\$ npm instalar --save async

Además de usar Bower:

\$ bower instalar async

Ejemplo:

```
var async = require("async");
async.parallel([
 function(callback) { ... },
 function(callback) { ... }
], function(err, results) {
 // optional callback
});
```

Módulo asíncrono

Afortunadamente, existen bibliotecas como Async.js para tratar de frenar el problema. Async agrega una capa delgada de funciones sobre su código, pero puede reducir la complejidad al evitar el anidamiento de devolución de llamada.

Existen muchos métodos de ayuda en Async que se pueden usar en diferentes situaciones, como series, paralelo, cascada, etc. Cada función tiene un caso de uso específico, así que tómese un tiempo para aprender cuál le ayudará en qué situaciones.

Tan bueno como Async es, como todo, no es perfecto. Es muy fácil dejarse llevar por la combinación de series, paralelos, para siempre, etc., momento en el que regresa a donde comenzó con el código desordenado. Tenga cuidado de no optimizar prematuramente. El hecho de que algunas tareas asíncronas se puedan ejecutar en paralelo no siempre significa que deban hacerlo. En realidad, dado que Node es solo un subproceso, la ejecución de tareas en paralelo en el uso de Async tiene poco o ningún aumento de rendimiento.

La fuente está disponible para descargar desde https://github.com/caolan/async . Alternativamente, puedes instalar usando npm:

\$ npm instalar --save async

Además de usar Bower:

\$ bower instalar async

Ejemplo de cascada de Async:

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

var myFile = '/tmp/test';

async.waterfall([
 function(callback) {
 fs.readFile(myFile, 'utf8', callback);
 },
 function(txt, callback) {
 txt = txt + '\nAppended something!';
 fs.writeFile(myFile, txt, callback);
 }
], function (err, result) {
 if(err) return console.log(err);
 console.log('Appended text!');
});
```

Lea Evitar el infierno de devolución de llamada en línea: https://riptutorial.com/es/node-js/topic/10045/evitar-el-infierno-de-devolucion-de-llamada

Capítulo 49: Exigir()

Introducción

Esta documentación se centra en explicar los usos y la declaración require() que NodeJS incluye en su idioma.

Require es una importación de ciertos archivos o paquetes utilizados con los módulos de NodeJS. Se utiliza para mejorar la estructura del código y los usos. require() se usa en archivos que se instalan localmente, con una ruta directa desde el archivo que se require.

Sintaxis

- module.exports = {testFunction: testFunction};
- var test_file = require ('./ testFile.js'); // Tengamos un archivo llamado testFile
- test_file.testFunction (our_data); // Deje que testFile tenga la función testFunction

Observaciones

El uso de require () permite que el código se estructure de manera similar al uso de las clases y los métodos públicos de Java. Si una función es .export 'ed, puede ser require en otro archivo para ser utilizada. Si un archivo no es .export 'ed, no se puede utilizar en otro archivo.

Examples

A partir del uso require () con una función y archivo.

Requerir es una declaración que Node interpreta como, en cierto sentido, una función getter. Por ejemplo, supongamos que tiene un archivo llamado analysis. js , y el interior de su archivo se ve así:

```
function analyzeWeather(weather_data) {
  console.log('Weather information for ' + weather_data.time + ': ');
  console.log('Rainfall: ' + weather_data.precip);
  console.log('Temperature: ' + weather_data.temp);
  //More weather_data analysis/printing...
}
```

Este archivo contiene solo el método, analyzeWeather (weather_data) . Si queremos usar esta función, se debe usar dentro de este archivo, o se debe copiar en el archivo en el que quiere ser utilizada. Sin embargo, Node ha incluido una herramienta muy útil para ayudar con la organización de códigos y archivos, que son los módulos .

Para utilizar nuestra función, primero debemos export la función a través de una declaración al principio. Nuestro nuevo archivo se ve así,

```
module.exports = {
 analyzeWeather: analyzeWeather
}
function analyzeWeather(weather_data) {
 console.log('Weather information for ' + weather_data.time + ': ');
 console.log('Rainfall: ' + weather_data.precip);
 console.log('Temperature: ' + weather_data.temp);
 //More weather_data analysis/printing...
}
```

Con esta pequeña declaración module.exports , nuestra función ahora está lista para usar fuera del archivo. Todo lo que queda por hacer es usar require() .

Cuando se require una función o un archivo, la sintaxis es muy similar. Por lo general, se realiza al principio del archivo y se establece en var 's o const 's para su uso en todo el archivo. Por ejemplo, tenemos otro archivo (en el mismo nivel que analyze.js llamado handleWeather.js que tiene este aspecto,

```
const analysis = require('./analysis.js');

weather_data = {
 time: '01/01/2001',
 precip: 0.75,
 temp: 78,
 //More weather data...
};
analysis.analyzeWeather(weather_data);
```

En este archivo, estamos utilizando require() para capturar nuestro archivo analysis.js. Cuando se usa, solo llamamos a la variable o constante asignada a este require y usamos la función que se exporta dentro.

A partir del uso require () con un paquete NPM

El require del nodo también es muy útil cuando se usa en conjunto con un paquete NPM . Digamos, por ejemplo, que le gustaría usar el paquete NPM require en un archivo llamado getWeather.js . Después de que NPM haya instalado su paquete a través de su línea de comando (git install request), estará listo para usarlo. Su archivo getWeather.js podría gustarle mirar esto,

```
var https = require('request');

//Construct your url variable...
https.get(url, function(error, response, body) {
  if (error) {
 console.log(error);
  } else {
 console.log('Response => ' + response);
 console.log('Body => ' + body);
  }
});
```

Cuando se ejecuta este archivo, primero se require (importa) el paquete que acaba de instalar

llamado $_{request}$. Dentro del archivo de $_{request}$, hay muchas funciones a las que ahora tiene acceso, una de las cuales se llama $_{get}$. En las siguientes dos líneas, la función se utiliza para realizar una solicitud GET de HTTP .

Lea Exigir() en línea: https://riptutorial.com/es/node-js/topic/10742/exigir--

Capítulo 50: Exportando e importando el módulo en node.js

Examples

Usando un módulo simple en node.js

Qué es un módulo node.js (enlace al artículo):

Un módulo encapsula código relacionado en una sola unidad de código. Al crear un módulo, esto puede interpretarse como mover todas las funciones relacionadas a un archivo.

Ahora veamos un ejemplo. Imagina que todos los archivos están en el mismo directorio:

Archivo: printer.js

```
"use strict";
exports.printHelloWorld = function () {
 console.log("Hello World!!!");
}
```

Otra forma de utilizar módulos:

Archivo animals. js

```
"use strict";

module.exports = {
 lion: function() {
 console.log("ROAARR!!!");
 }
};
```

Archivo: app.js

Ejecute este archivo yendo a su directorio y escribiendo: node app.js

```
"use strict";

//require('./path/to/module.js') node which module to load
var printer = require('./printer');
var animals = require('./animals');

printer.printHelloWorld(); //prints "Hello World!!!"
animals.lion(); //prints "ROAARR!!!"
```

Usando Importaciones En ES6

Node.js está construido contra versiones modernas de V8. Al mantenernos actualizados con las últimas versiones de este motor, nos aseguramos de que las nuevas características de la especificación ECMA-262 de JavaScript se presenten a los desarrolladores de Node.js de manera oportuna, así como mejoras continuas de rendimiento y estabilidad.

Todas las características de ECMAScript 2015 (ES6) se dividen en tres grupos para las características de envío, por etapas y en curso:

Todas las funciones de envío, que V8 considera estables, están activadas de forma predeterminada en Node.js y no requieren ningún tipo de indicador de tiempo de ejecución. Las funciones en etapas, que son funciones casi completas que no son consideradas estables por el equipo V8, requieren una marca de tiempo de ejecución: --harmony. Las funciones en curso se pueden activar individualmente por su respectivo indicador de armonía, aunque esto no es recomendable a menos que sea para propósitos de prueba. Nota: estas banderas están expuestas por V8 y potencialmente cambiarán sin ningún aviso de desaprobación.

Actualmente ES6 admite declaraciones de importación de forma nativa. Consulte aquí

Así que si tenemos un archivo llamado fun. js ...

```
export default function say(what){
  console.log(what);
}

export function sayLoud(whoot) {
  say(whoot.toUpperCase());
}
```

... y si hubiera otro archivo llamado app. js en el que deseamos poner en uso nuestras funciones previamente definidas, hay tres formas de importarlas.

Importar por defecto

```
import say from './fun';
say('Hello Stack Overflow!!'); // Output: Hello Stack Overflow!!
```

Importa la función $_{\text{say}()}$ porque está marcada como la exportación predeterminada en el archivo de origen ($_{\text{export}}$ default ...)

Importaciones con nombre

```
import { sayLoud } from './fun';
sayLoud('JS modules are awesome.'); // Output: JS MODULES ARE AWESOME.
```

Las importaciones con nombre nos permiten importar exactamente las partes de un módulo que realmente necesitamos. Hacemos esto nombrándolos explícitamente. En nuestro caso, nombrando a sayLoud en paréntesis dentro de la declaración de importación.

Importación agrupada

```
import * as i from './fun';
i.say('What?'); // Output: What?
i.sayLoud('Whoot!'); // Output: WHOOT!
```

Si queremos tenerlo todo, este es el camino a seguir. Al utilizar la sintaxis * as i , tenemos la declaración de import que nos proporciona un objeto i que contiene todas las exportaciones de nuestro módulo de fun como propiedades con el nombre correspondiente.

Caminos

Tenga en cuenta que debe marcar explícitamente sus rutas de importación como rutas *relativas*, incluso si el archivo que desea importar se encuentra en el mismo directorio que el archivo que está importando utilizando . / . Importaciones desde rutas no prefijadas como

```
import express from 'express';
```

se buscará en las carpetas de node_modules locales y globales y arrojará un error si no se encuentran módulos coincidentes.

Exportando con sintaxis ES6

Este es el equivalente del otro ejemplo, pero en su lugar utiliza ES6.

```
export function printHelloWorld() {
  console.log("Hello World!!!");
}
```

Lea Exportando e importando el módulo en node.js en línea: https://riptutorial.com/es/node-js/topic/1173/exportando-e-importando-el-modulo-en-node-js

Capítulo 51: Exportando y consumiendo módulos

Observaciones

Mientras que todo en Node.js generalmente se hace de forma asíncrona, require() no es una de esas cosas. Como los módulos en la práctica solo necesitan cargarse una vez, es una operación de bloqueo y deben usarse correctamente.

Los módulos se almacenan en caché después de la primera vez que se cargan. Si está editando un módulo en desarrollo, deberá eliminar su entrada en la memoria caché del módulo para poder utilizar nuevos cambios. Dicho esto, incluso si un módulo se borra de la memoria caché del módulo, el módulo en sí no se recolecta como basura, por lo que se debe tener cuidado para su uso en entornos de producción.

Examples

Cargando y utilizando un módulo

Un módulo puede ser "importado", o de lo contrario "requerido" por la función require() . Por ejemplo, para cargar el módulo http que se envía con Node.js, se puede usar lo siguiente:

```
const http = require('http');
```

Aparte de los módulos que se envían con el tiempo de ejecución, también puede requerir módulos que haya instalado desde npm, como Express. Si ya había instalado Express en su sistema a través de npm install express, simplemente podría escribir:

```
const express = require('express');
```

También puede incluir módulos que haya escrito usted mismo como parte de su aplicación. En este caso, para incluir un archivo llamado lib.js en el mismo directorio que el archivo actual:

```
const mylib = require('./lib');
```

Tenga en cuenta que puede omitir la extensión, y se asumirá . js . Una vez que carga un módulo, la variable se llena con un objeto que contiene los métodos y las propiedades publicadas desde el archivo requerido. Un ejemplo completo:

```
const http = require('http');

// The `http` module has the property `STATUS_CODES`
console.log(http.STATUS_CODES[404]); // outputs 'Not Found'
```

```
// Also contains `createServer()`
http.createServer(function(req, res) {
  res.writeHead(200, {'Content-Type': 'text/html'});
  res.write('<html><body>Module Test</body></html>');
  res.end();
}).listen(80);
```

Creando un módulo hello-world.js

Node proporciona la interfaz module.exports para exponer funciones y variables a otros archivos. La forma más sencilla de hacerlo es exportar solo un objeto (función o variable), como se muestra en el primer ejemplo.

hola-mundo.js

```
module.exports = function(subject) {
 console.log('Hello ' + subject);
};
```

Si no queremos que la exportación completa sea un solo objeto, podemos exportar funciones y variables como propiedades del objeto de exports . Los tres ejemplos siguientes demuestran esto de maneras ligeramente diferentes:

- hello-venus.js: la definición de la función se realiza por separado y luego se agrega como una propiedad de module.exports
- hello-jupiter.js: las definiciones de funciones se ponen directamente como el valor de las propiedades de module.exports
- hello-mars.js: la definición de la función se declara directamente como una propiedad de las
 exports que es una versión corta de module.exports

hola-venus.js

```
function hello(subject) {
 console.log('Venus says Hello ' + subject);
}

module.exports = {
 hello: hello
};
```

hola-jupiter.js

```
module.exports = {
  hello: function(subject) {
 console.log('Jupiter says hello ' + subject);
  },

  bye: function(subject) {
 console.log('Jupiter says goodbye ' + subject);
  }
};
```

hola-mars.js

```
exports.hello = function(subject) {
 console.log('Mars says Hello ' + subject);
};
```

Módulo de carga con nombre de directorio

Tenemos un directorio llamado hello que incluye los siguientes archivos:

index.js

```
// hello/index.js
module.exports = function() {
 console.log('Hej');
};
```

main.js

```
// hello/main.js
// We can include the other files we've defined by using the `require()` method
var hw = require('./hello-world.js'),
 hm = require('./hello-mars.js'),
 hv = require('./hello-venus.js'),
 hj = require('./hello-jupiter.js'),
 hu = require('./index.js');
// Because we assigned our function to the entire `module.exports` object, we
// can use it directly
hw('World!'); // outputs "Hello World!"
// In this case, we assigned our function to the `hello` property of exports, so we must
// use that here too
hm.hello('Solar System!'); // outputs "Mars says Hello Solar System!"
// The result of assigning module.exports at once is the same as in hello-world.js
hv.hello('Milky Way!'); // outputs "Venus says Hello Milky Way!"
hj.hello('Universe!'); // outputs "Jupiter says hello Universe!"
hj.bye('Universe!'); // outputs "Jupiter says goodbye Universe!"
hu(); //output 'hej'
```

Invalidando el caché del módulo

En el desarrollo, es posible que el uso de require () en el mismo módulo varias veces siempre devuelva el mismo módulo, incluso si ha realizado cambios en ese archivo. Esto se debe a que los módulos se almacenan en caché la primera vez que se cargan, y cualquier carga subsiguiente del módulo se cargará desde el caché.

Para solucionar este problema, tendrá que delete la entrada en el caché. Por ejemplo, si has cargado un módulo:

```
var a = require('./a');
```

A continuación, podría eliminar la entrada de caché:

```
var rpath = require.resolve('./a.js');
delete require.cache[rpath];
```

Y luego volver a requerir el módulo:

```
var a = require('./a');
```

Tenga en cuenta que esto no se recomienda en producción porque la delete solo eliminará la referencia al módulo cargado, no los datos cargados en sí. El módulo no se recolecta en la basura, por lo que el uso incorrecto de esta función podría provocar una pérdida de memoria.

Construyendo tus propios módulos.

También puede hacer referencia a un objeto para exportar públicamente y agregar continuamente métodos a ese objeto:

```
const auth = module.exports = {}
const config = require('../config')
const request = require('request')

auth.email = function (data, callback) {
 // Authenticate with an email address
}

auth.facebook = function (data, callback) {
 // Authenticate with a Facebook account
}

auth.twitter = function (data, callback) {
 // Authenticate with a Twitter account
}

auth.slack = function (data, callback) {
 // Authenticate with a Slack account
}

auth.stack_overflow = function (data, callback) {
 // Authenticate with a Stack Overflow account
}
```

Para usar cualquiera de estos, solo necesita el módulo como lo haría normalmente:

```
const auth = require('./auth')

module.exports = function (req, res, next) {
  auth.facebook(req.body, function (err, user) {
 if (err) return next(err)

 req.user = user
 next()
```

```
})
}
```

Cada módulo inyectado solo una vez.

NodeJS ejecuta el módulo solo la primera vez que lo requiera. Cualquier otra función requerida volverá a utilizar el mismo Objeto, por lo que no ejecutará el código en el módulo otra vez. Además, Node almacena en caché los módulos la primera vez que se cargan utilizando require. Esto reduce el número de lecturas de archivos y ayuda a acelerar la aplicación.

myModule.js

```
console.log(123) ;
exports.var1 = 4 ;
```

index.js

```
var a=require('./myModule'); // Output 123
var b=require('./myModule'); // No output
console.log(a.var1); // Output 4
console.log(b.var1); // Output 4
a.var2 = 5;
console.log(b.var2); // Output 5
```

Módulo cargando desde node_modules

Los módulos pueden require d sin usar rutas relativas colocándolos en un directorio especial llamado $node_modules$.

Por ejemplo, para require un módulo llamado foo desde un archivo index.js, puede usar la siguiente estructura de directorios:

```
index.js
\- node_modules
\- foo
|- foo.js
\- package.json
```

Los módulos se deben colocar dentro de un directorio, junto con un archivo package.json. El campo main del archivo package.json debe apuntar al punto de entrada de su módulo: este es el archivo que se importa cuando los usuarios lo require('your-module'). main valores predeterminados main index.js si no se proporcionan. Como alternativa, puede hacer referencia a los archivos relativos a su módulo, simplemente añadiendo el recorrido relativo al require llamada: require('your-module/path/to/file').

Los módulos también pueden require desde los directorios de node_modules hasta la jerarquía del sistema de archivos. Si tenemos la siguiente estructura de directorios:

```
my-project
\- node_modules
```

```
|- foo // the foo module
\- ...
\- baz // the baz module
\- node_modules
\- bar // the bar module
```

podremos require el módulo foo desde cualquier archivo dentro de la bar usando require ('foo').

Tenga en cuenta que el nodo solo coincidirá con el módulo más cercano al archivo en la jerarquía del sistema de archivos, comenzando desde (el directorio actual del archivo / node_modules). El nodo coincide con los directorios de esta manera hasta la raíz del sistema de archivos.

Puede instalar nuevos módulos desde el registro npm u otros registros npm, o puede crear los suyos propios.

Carpeta como modulo

Los módulos se pueden dividir en muchos archivos .js en la misma carpeta. Un ejemplo en una carpeta *my_module* :

function_one.js

```
module.exports = function() {
  return 1;
}
```

function_two.js

```
module.exports = function() {
  return 2;
}
```

index.js

```
exports.f_one = require('./function_one.js');
exports.f_two = require('./function_two.js');
```

Un módulo como este se usa refiriéndose a él por el nombre de la carpeta:

```
var split_module = require('./my_module');
```

Tenga en cuenta que si lo requirió omitiendo ./ o cualquier indicación de una ruta a una carpeta desde el argumento de la función requerida, Node intentará cargar un módulo desde la carpeta node_modules .

Alternativamente, puede crear en la misma carpeta un archivo package. json con estos contenidos:

```
{
 "name": "my_module",
 "main": "./your_main_entry_point.js"
```

}

De esta manera, no es necesario que nombre el archivo de módulo principal "índice".

Lea Exportando y consumiendo módulos en línea: https://riptutorial.com/es/node-js/topic/547/exportando-y-consumiendo-modulos

Capítulo 52: Gestión de errores Node.js

Introducción

Aprenderemos cómo crear objetos de error y cómo lanzar y manejar errores en Node.js

Futuras ediciones relacionadas con las mejores prácticas en el manejo de errores.

Examples

Creando objeto de error

nuevo error (mensaje)

Crea un nuevo objeto de error, donde el message valor se establece en propiedad de message del objeto creado. Normalmente, los argumentos del message se pasan al constructor de errores como una cadena. Sin embargo, si el argumento del message es un objeto y no una cadena, el constructor de error llama .tostring() método .tostring() del objeto pasado y establece ese valor en la propiedad del message del objeto de error creado.

```
var err = new Error("The error message");
console.log(err.message); //prints: The error message
console.log(err);
//output
//Error: The error message
// at ...
```

Cada objeto de error tiene un seguimiento de pila. El seguimiento de la pila contiene la información del mensaje de error y muestra dónde ocurrió el error (la salida anterior muestra la pila de error). Una vez que se crea el objeto de error, el sistema captura el seguimiento de la pila del error en la línea actual. Para obtener el seguimiento de pila, utilice la propiedad de pila de cualquier objeto de error creado. Debajo de dos líneas son idénticas:

```
console.log(err);
console.log(err.stack);
```

Error de lanzamiento

El error de lanzamiento significa una excepción si no se maneja alguna excepción, el servidor de nodos se bloqueará.

La siguiente línea arroja error:

```
throw new Error("Some error occurred");
```

0

```
var err = new Error("Some error occurred");
throw err;
```

0

```
throw "Some error occurred";
```

El último ejemplo (lanzar cadenas) no es una buena práctica y no se recomienda (siempre arroje errores que son instancias del objeto Error).

Tenga en cuenta que si throw un error en el suyo, entonces el sistema se bloqueará en esa línea (si no hay controladores de excepción), no se ejecutará ningún código después de esa línea.

```
var a = 5;
var err = new Error("Some error message");
throw err; //this will print the error stack and node server will stop
a++; //this line will never be executed
console.log(a); //and this one also
```

Pero en este ejemplo:

```
var a = 5;
var err = new Error("Some error message");
console.log(err); //this will print the error stack
a++;
console.log(a); //this line will be executed and will print 6
```

prueba ... atrapa bloque

try ... catch block es para manejar excepciones, recuerde la excepción significa que el error arrojado no el error.

```
try {
 var a = 1;
 b++; //this will cause an error because be is undefined
 console.log(b); //this line will not be executed
} catch (error) {
 console.log(error); //here we handle the error caused in the try block
}
```

En el bloque de try b++ produce un error y ese error se pasa al bloque de catch que puede manejarse allí o incluso se puede lanzar el mismo error en el bloque de captura o hacer una pequeña modificación y luego lanzar. Veamos el siguiente ejemplo.

```
try {
 var a = 1;
 b++;
 console.log(b);
} catch (error) {
 error.message = "b variable is undefined, so the undefined can't be incremented"
 throw error;
}
```

En el ejemplo anterior modificamos la propiedad de message del objeto de error y luego lanzamos el error modificado.

Puede a través de cualquier error en su bloque try y manejarlo en el bloque catch:

```
try {
 var a = 1;
 throw new Error("Some error message");
 console.log(a); //this line will not be executed;
} catch (error) {
 console.log(error); //will be the above thrown error
}
```

Lea Gestión de errores Node.js en línea: https://riptutorial.com/es/node-js/topic/8590/gestion-de-errores-node-js

Capítulo 53: Gestor de paquetes de hilo

Introducción

Yarn es un gestor de paquetes para Node.js, similar a npm. Si bien se comparten muchos puntos en común, existen algunas diferencias clave entre Yarn y npm.

Examples

Instalación de hilo

Este ejemplo explica los diferentes métodos para instalar Yarn para su sistema operativo.

Mac OS

Homebrew

brew update
brew install yarn

MacPorts

sudo port install yarn

Agregando Hilo a su RUTA

Agregue lo siguiente a su perfil de shell preferido (.profile , .bashrc , .zshrc etc.)

export PATH="\$PATH: `yarn global bin`"

Windows

Instalador

Primero, instale Node.js si aún no está instalado.

Descargue el instalador de Yarn como .msi desde el sitio web de Yarn .

Chocolatey

Linux

Debian / Ubuntu

Asegúrese de que Node. js esté instalado para su distribución, o ejecute lo siguiente

```
curl -sL https://deb.nodesource.com/setup_6.x | sudo -E bash -
sudo apt-get install -y nodejs
```

Configurar el repositorio YarnPkg

```
curl -sS https://dl.yarnpkg.com/debian/pubkey.gpg | sudo apt-key add -
echo "deb https://dl.yarnpkg.com/debian/ stable main" | sudo tee
/etc/apt/sources.list.d/yarn.list
```

Instalar hilo

```
sudo apt-get update && sudo apt-get install yarn
```

CentOS / Fedora / RHEL

Instala Node.js si aún no está instalado

```
curl --silent --location https://rpm.nodesource.com/setup_6.x | bash -
```

Instalar hilo

```
sudo wget https://dl.yarnpkg.com/rpm/yarn.repo -0 /etc/yum.repos.d/yarn.repo
sudo yum install yarn
```

Arco

Instale el hilo a través de AUR.

Ejemplo usando yaourt:

```
yaourt -S yarn
```

Solus

```
sudo eopkg install yarn
```

Todas las distribuciones

Agregue lo siguiente a su perfil de shell preferido (.profile , .bashrc , .zshrc , etc.)

```
export PATH="$PATH:`yarn global bin`"
```

Método alternativo de instalación

Script de shell

```
curl -o- -L https://yarnpkg.com/install.sh | bash
```

o especifique una versión para instalar

```
curl -o- -L https://yarnpkg.com/install.sh | bash -s -- --version [version]
```

Tarball

```
cd /opt
wget https://yarnpkg.com/latest.tar.gz
tar zvxf latest.tar.gz
```

Npm

Si ya tiene npm instalado, simplemente ejecute

```
npm install -g yarn
```

Instalación posterior

Compruebe la versión instalada de Yarn ejecutando

```
yarn --version
```

Creando un paquete básico

El comando yarn init lo guiará a través de la creación de un archivo package.json para configurar cierta información sobre su paquete. Esto es similar al comando npm init en npm.

Cree y navegue a un nuevo directorio para guardar su paquete, y luego ejecute yarn init

```
mkdir my-package && cd my-package
yarn init
```

Responde las preguntas que siguen en el CLI.

```
question name (my-package): my-package question version (1.0.0): question description: A test package question entry point (index.js): question repository url: question author: StackOverflow Documentation question license (MIT): success Saved package.json

Done in 27.31s.
```

Esto generará un archivo package. json similar al siguiente

```
"name": "my-package",
  "version": "1.0.0",
  "description": "A test package",
  "main": "index.js",
  "author": "StackOverflow Documentation",
  "license": "MIT"
}
```

Ahora intentemos agregar una dependencia. La sintaxis básica para esto es yarn add [packagename]

Ejecuta lo siguiente para instalar ExpressJS

```
yarn add express
```

Esto agregará una sección de dependencies a su package. json , y agregará ExpressJS

```
"dependencies": {
 "express": "^4.15.2"
}
```

Instalar el paquete con hilo

Yarn usa el mismo registro que npm. Eso significa que cada paquete que está disponible en npm es el mismo en Yarn.

Para instalar un paquete, ejecute yarn add package.

Si necesita una versión específica del paquete, puede usar yarn add package@version.

Si la versión que necesita instalar ha sido etiquetada, puede usar yarn add package@tag.

Lea Gestor de paquetes de hilo en línea: https://riptutorial.com/es/node-js/topic/9441/gestor-de-paquetes-de-hilo

Capítulo 54: gruñido

Observaciones

Otras lecturas:

La guía de instalación de Grunt tiene información detallada sobre la instalación de versiones específicas de Grunt y grunt-cli, de producción o en desarrollo.

La guía de configuración de tareas tiene una explicación detallada sobre cómo configurar tareas, objetivos, opciones y archivos dentro de Gruntfile, junto con una explicación de plantillas, patrones globales e importación de datos externos.

La guía de Creación de Tareas enumera las diferencias entre los tipos de tareas Grunt y muestra una serie de tareas y configuraciones de muestra.

Examples

Introducción a GruntJs

Grunt es un JavaScript Task Runner, que se utiliza para la automatización de tareas repetitivas como minificación, compilación, prueba de unidades, alineación, etc.

Para comenzar, querrá instalar la interfaz de línea de comandos (CLI) de Grunt globalmente.

```
npm install -g grunt-cli
```

Preparación de un nuevo proyecto Grunt: una configuración típica implicará agregar dos archivos a su proyecto: package.json y Gruntfile.

package.json: npm utiliza este archivo para almacenar metadatos para proyectos publicados como módulos npm. Enumera grunt y los complementos de Grunt que su proyecto necesita como DevDependencies en este archivo.

Gruntfile: este archivo se llama Gruntfile.js y se usa para configurar o definir tareas y cargar complementos de Grunt.

```
Example package.json:

{
 "name": "my-project-name",
 "version": "0.1.0",
 "devDependencies": {
 "grunt": "~0.4.5",
 "grunt-contrib-jshint": "~0.10.0",
 "grunt-contrib-nodeunit": "~0.4.1",
 "grunt-contrib-uglify": "~0.5.0"
}
```

}

Ejemplo de gruntfile:

```
module.exports = function(grunt) {
 // Project configuration.
 grunt.initConfig({
 pkg: grunt.file.readJSON('package.json'),
 uglify: {
 options: {
 banner: '/*! <%= pkg.name %> <%= grunt.template.today("yyyy-mm-dd") %> */\n'
 build: {
 src: 'src/<%= pkg.name %>.js',
 dest: 'build/<%= pkg.name %>.min.js'
  });
 // Load the plugin that provides the "uglify" task.
 grunt.loadNpmTasks('grunt-contrib-uglify');
 // Default task(s).
 grunt.registerTask('default', ['uglify']);
} ;
```

Instalación de gruntplugins

Añadiendo dependencia

Para usar un gruntplugin, primero debe agregarlo como una dependencia a su proyecto. Vamos a usar el plugin jshint como ejemplo.

```
npm install grunt-contrib-jshint --save-dev
```

La opción --save-dev se usa para agregar el complemento en el package. json , de esta manera el complemento siempre se instala después de una npm install .

Cargando el plugin

Puede cargar su complemento en el archivo loadNpmTasks usando loadNpmTasks .

```
grunt.loadNpmTasks('grunt-contrib-jshint');
```

Configurando la tarea

Configura la tarea en el archivo grunt agregando una propiedad llamada jshint al objeto pasado a grunt.initConfig.

```
grunt.initConfig({
 jshint: {
```

```
all: ['Gruntfile.js', 'lib/**/*.js', 'test/**/*.js']
}
```

No olvide que puede tener otras propiedades para otros complementos que está utilizando.

Ejecutando la tarea

Para ejecutar la tarea con el complemento, puede utilizar la línea de comandos.

```
grunt jshint
```

O puede agregar jshint a otra tarea.

```
grunt.registerTask('default', ['jshint']);
```

La tarea predeterminada se ejecuta con el comando grunt en el terminal sin ninguna opción.

Lea gruñido en línea: https://riptutorial.com/es/node-js/topic/6059/grunido

Capítulo 55: Guía para principiantes de NodeJS

Examples

Hola Mundo!

Coloque el siguiente código en un nombre de archivo helloworld.js

```
console.log("Hello World");
```

Guarde el archivo y ejecútelo a través de Node.js:

```
node helloworld.js
```

Lea Guía para principiantes de NodeJS en línea: https://riptutorial.com/es/node-js/topic/7693/guia-para-principiantes-de-nodejs

Capítulo 56: herrero

Examples

Construye un blog simple

Suponiendo que tiene nodos y npm instalados y disponibles, cree una carpeta de proyecto con un package. json válido. Instalar las dependencias necesarias:

```
npm install --save-dev metalsmith metalsmith-in-place handlebars
```

Cree un archivo llamado build. js en la raíz de su carpeta de proyecto, que contenga lo siguiente:

```
var metalsmith = require('metalsmith');
var handlebars = require('handlebars');
var inPlace = require('metalsmith-in-place');

Metalsmith(__dirname)
 .use(inPlace('handlebars'))
 .build(function(err) {
 if (err) throw err;
 console.log('Build finished!');
});
```

Cree una carpeta llamada src en la raíz de la carpeta de su proyecto. Cree index.html en src, que contiene lo siguiente:

```
title: My awesome blog
---
<h1>{{ title }}</h1>
```

La ejecución del node build. js ahora construirá todos los archivos en src. Después de ejecutar este comando, tendrás index.html en tu carpeta de compilación, con los siguientes contenidos:

```
<h1>My awesome blog</h1>
```

Lea herrero en línea: https://riptutorial.com/es/node-js/topic/6111/herrero

Capítulo 57: Historia de Nodejs

Introducción

Aquí vamos a discutir sobre la historia de Node.js, la información de la versión y su estado actual.

Examples

Eventos clave en cada año.

2009

- 3 de marzo: el proyecto fue nombrado como "nodo"
- 1 de octubre: primera vista previa muy temprana de npm, el paquete Node gerente
- 8 de noviembre: Node.js original de Ryan Dahl (Creador de Node.js) en JSConf 2009

2010

- Express: Un marco de desarrollo web Node.js
- · Socket.io lanzamiento inicial
- 28 de abril: Soporte de Experimental Node.js en Heroku
- 28 de julio: Google Tech Talk de Ryan Dahl en Node.js
- 20 de agosto: Node.js 0.2.0 liberado.

2011

- 31 de marzo: Guía Node.js
- 1 de mayo: npm 1.0: estrenada
- 1 de mayo: AMA de Ryan Dahl en Reddit
- 10 de julio: Se ha completado el Libro para principiantes de Node, una introducción a Node.is.
 - Un completo tutorial de Node.js para principiantes.
- 16 de agosto: LinkedIn usa Node.js
 - LinkedIn lanzó su aplicación móvil completamente renovada con nuevas características y nuevas partes bajo el capó.
- 5 de octubre: Ryan Dahl habla sobre la historia de Node.js y por qué la creó.
- 5 de diciembre: Node.js en producción en Uber.
 - El Gerente de Ingeniería de Uber, Curtis Chambers, explica por qué su empresa rediseñó completamente su aplicación utilizando Node.js para aumentar la eficiencia y mejorar la experiencia del socio y del cliente.

2012

- 30 de enero: el creador de Node.js, Ryan Dahl, se aleja del día a día de Node
- 25 de junio: Node.js v0.8.0 [stable] está fuera
- 20 de diciembre: se lanza Hapi, un framework Node.js.

2013

- 30 de abril: The MEAN Stack: MongoDB, ExpressJS, AngularJS y Node.js
- 17 de mayo: Cómo construimos la primera aplicación de eBay Node.js
- 15 de noviembre: PayPal lanza Kraken, un framework Node.js
- 22 de noviembre: Node.js Memory Fuga en Walmart
 - Eran Hammer de los laboratorios de Wal-Mart llegó al equipo central de Node.js quejándose de una pérdida de memoria que había estado rastreando durante meses.
- 19 de diciembre: Koa Framework web para Node.js

2014

- 15 de enero: TJ Fontaine asume el proyecto Node.
- 23 de octubre: Node.js Advisory Board
 - Joyent y varios miembros de la comunidad Node.js anunciaron una propuesta para una Junta Asesora de Node.js como el siguiente paso hacia un modelo de gobierno completamente abierto para el proyecto de código abierto Node.js.
- 19 de noviembre: Node.js en Flame Graphs Netflix
- 28 de noviembre: IO.js E / S con evento para V8 Javascript

2015

Q1

- 14 de enero: IO.js 1.0.0
- Décimo siglo: Joyent se mueve para establecer la Fundación Node.js
 - Joyent, IBM, Microsoft, PayPal, Fidelity, SAP y The Linux Foundation unen fuerzas para apoyar a la comunidad Node.js con gobierno neutral y abierto
- Propuesta de conciliación de 27th Febraury : IO.js y Node.js

Q2

- 14 de abril: npm Módulos privados.
- 28 de mayo: el líder del nodo TJ Fontaine se retira y abandona a Joyent
- 13 de mayo: Node.js y io.js se fusionan bajo la Fundación Node

Q3

- 2 de agosto: seguimiento monitoreo y depuración del rendimiento de Node.js
 - Trace es una herramienta de monitoreo de microservicio visualizado que le brinda todas las métricas que necesita cuando opera microservicios.
- 13 de agosto: 4.0 es el nuevo 1.0.

Q4

- 12 de octubre: Nodo v4.2.0, primer lanzamiento de soporte a largo plazo
- 8 de diciembre: Apigee, RisingStack y Yahoo se unen a la Fundación Node.js
- 8 y 9 de diciembre: Nodo interactivo.
 - La primera conferencia anual de Node.js por la Fundación Node.js

2016

Q1

- 10 de febrero: Express se convierte en un proyecto incubado.
- 23 de marzo: El incidente del leftpad.
- 29 de marzo: Google Cloud Platform se une a la Fundación Node.js

Q2

• 26 de abril: npm tiene 210.000 usuarios.

Q3

- 18 de julio: CJ Silverio se convierte en el CTO de npm.
- 1 de agosto: Trace, la solución de depuración Node.js está disponible en general.
- 15 de septiembre: El primer nodo interactivo en Europa.

Q4

- 11 de octubre: el administrador del paquete de hilados fue liberado.
- 18 de octubre: Node.js 6 se convierte en la versión LTS.

Referencia

 "Historia de Node.js en una línea de tiempo" [en línea]. Disponible: [https://blog.risingstack.com/history-of-node-js]

Lea Historia de Nodejs en línea: https://riptutorial.com/es/node-js/topic/8653/historia-de-nodejs

Capítulo 58: http

Examples

servidor http

Un ejemplo básico de servidor HTTP.

escriba el siguiente código en el archivo http_server.js:

```
var http= require('http');
var httpPort = 80;
http.createServer(handler).listen(httpPort, start_callback);
function handler(req, res) {
 var clientIP = req.connection.remoteAddress;
 var connectUsing = req.connection.encrypted ? 'SSL' : 'HTTP';
 console.log('Request received: '+ connectUsing + ' ' + req.method + ' ' + req.url);
 console.log('Client IP: ' + clientIP);
 res.writeHead(200, "OK", {'Content-Type': 'text/plain'});
 res.write("OK");
 res.end();
 return;
}
function start_callback() {
 console.log('Start HTTP on port ' + httpPort)
}
```

luego desde su ubicación http_server.js ejecute este comando:

```
node http_server.js
```

Deberías ver este resultado:

```
> Start HTTP on port 80
```

ahora necesita probar su servidor, necesita abrir su navegador de internet y navegar a este url:

```
http://127.0.0.1:80
```

Si su máquina está ejecutando un servidor Linux, puede probarla así:

```
curl 127.0.0.1:80
```

Deberías ver el siguiente resultado:

ok

En su consola, que al ejecutar la aplicación, verá estos resultados:

```
> Request received: HTTP GET /
> Client IP: ::ffff:127.0.0.1
```

cliente http

Un ejemplo básico para el cliente http:

escriba el siguiente código en el archivo http_client.js:

```
var http = require('http');
var options = {
 hostname: '127.0.0.1',
  port: 80,
 path: '/'
 method: 'GET'
} ;
var req = http.request(options, function(res) {
 console.log('STATUS: ' + res.statusCode);
 console.log('HEADERS: ' + JSON.stringify(res.headers));
 res.setEncoding('utf8');
 res.on('data', function (chunk) {
 console.log('Response: ' + chunk);
 res.on('end', function (chunk) {
 console.log('Response ENDED');
 });
});
req.on('error', function(e) {
 console.log('problem with request: ' + e.message);
});
req.end();
```

luego desde su ubicación http_client.js ejecute este comando:

```
node http_client.js
```

Deberías ver este resultado:

```
> STATUS: 200
> HEADERS: {"content-type":"text/plain","date":"Thu, 21 Jul 2016 11:27:17
GMT","connection":"close","transfer-encoding":"chunked"}
> Response: OK
> Response ENDED
```

nota: este ejemplo depende del ejemplo del servidor http.

.ea http en línea: https://riptutorial.com/es/node-js/topic/2973/http		

Capítulo 59: Instalación de Node.js

Examples

Instala Node.js en Ubuntu

Usando el gestor de paquetes apt

```
sudo apt-get update
sudo apt-get install nodejs
sudo apt-get install npm
sudo ln -s /usr/bin/nodejs /usr/bin/node

# the node & npm versions in apt are outdated. This is how you can update them:
sudo npm install -g npm
sudo npm install -g n
sudo n stable # (or lts, or a specific version)
```

Usando la última versión específica (ej. LTS 6.x) directamente desde nodesource

```
curl -sL https://deb.nodesource.com/setup_6.x | sudo -E bash -
apt-get install -y nodejs
```

Además, para la forma correcta de instalar módulos npm globales, establezca el directorio personal para ellos (elimina la necesidad de sudo y evita los errores de EACCES):

```
mkdir ~/.npm-global
echo "export PATH=~/.npm-global/bin:$PATH" >> ~/.profile
source ~/.profile
npm config set prefix '~/.npm-global'
```

Instalación de Node.js en Windows

Instalación estándar

Todos los binarios, instaladores y archivos fuente de Node.js se pueden descargar aquí.

Puede descargar solo el tiempo de ejecución de node.exe o usar el instalador de Windows (.msi), que también instalará npm , el administrador de paquetes recomendado para Node.js y configure las rutas.

Instalación por gestor de paquetes

También puede realizar la instalación mediante el administrador de paquetes *Chocolatey* (automatización de administración de software).

```
# choco install nodejs.install
```

Más información sobre la versión actual, puede encontrarla en el repositorio de choco aquí.

Usando el administrador de versiones de nodos (nvm)

Node Version Manager, también conocido como nvm, es un script de bash que simplifica la administración de múltiples versiones de Node.js.

Para instalar nvm, use el script de instalación provisto:

```
$ curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.31.3/install.sh | bash
```

Para Windows hay un paquete nvm-windows con un instalador. Esta página de GithHub tiene los detalles para instalar y usar el paquete nvm-windows.

Después de instalar nvm, ejecute "nvm on" desde la línea de comandos. Esto permite que nvm controle las versiones del nodo.

Nota: Es posible que deba reiniciar su terminal para que reconozca el comando num recién instalado.

Luego instale la última versión del nodo:

```
$ nvm install node
```

También puede instalar una versión de Nodo específica, pasando las versiones principal, secundaria y / o parche:

```
$ nvm install 6
$ nvm install 4.2
```

Para listar las versiones disponibles para instalar:

```
$ nvm ls-remote
```

Luego puede cambiar las versiones pasando la versión de la misma manera que lo hace al instalar:

```
$ nvm use 5
```

Puede configurar una versión específica del nodo que instaló para que sea la **versión predeterminada** ingresando:

```
$ nvm alias default 4.2
```

Para mostrar una lista de las versiones de nodo que están instaladas en su máquina, ingrese:

```
$ nvm ls
```

Para usar versiones de nodo específicas del proyecto, puede guardar la versión en el archivo .nvmrc. De esta manera, comenzar a trabajar con otro proyecto será menos propenso a errores después de obtenerlo de su repositorio.

```
$ echo "4.2" > .nvmrc
$ nvm use
Found '/path/to/project/.nvmrc' with version <4.2>
Now using node v4.2 (npm v3.7.3)
```

Cuando Node se instala a través de nvm, no tenemos que usar sudo para instalar paquetes globales, ya que están instalados en la carpeta de inicio. Por npm i -g http-server tanto, npm i -g http-server funciona sin ningún error de permiso.

Instale Node.js From Source con el administrador de paquetes APT

Prerrequisitos

```
sudo apt-get install build-essential
sudo apt-get install python

[optional]
sudo apt-get install git
```

Obtener fuente y construir

```
cd ~
git clone https://github.com/nodejs/node.git
```

O Para la última versión 6.10.2 de LTS Node.js

```
cd ~
wget https://nodejs.org/dist/v6.3.0/node-v6.10.2.tar.gz
tar -xzvf node-v6.10.2.tar.gz
```

Cambie al directorio de origen, como en cd ~/node-v6.10.2

```
./configure
make
sudo make install
```

Instalando Node.js en Mac usando el administrador de paquetes

Homebrew

Puedes instalar Node.js usando el administrador de paquetes de Homebrew.

Comience por actualizar brew:

brew update

Es posible que necesite cambiar permisos o rutas. Es mejor ejecutar esto antes de continuar:

brew doctor

A continuación, puede instalar Node.js ejecutando:

brew install node

Una vez que Node.js está instalado, puede validar la versión instalada ejecutando:

node -v

Macports

También puede instalar node.js a través de Macports.

Primero actualícelo para asegurarse de que se haga referencia a los paquetes más recientes:

sudo port selfupdate

Luego instale nodejs y npm

sudo port install nodejs npm

Ahora puede ejecutar el nodo a través de la CLI directamente invocando el node . Además, puede comprobar su versión de nodo actual con

node -v

Instalación utilizando el instalador de MacOS X

Puede encontrar los instaladores en la página de descarga de Node.js. Normalmente, Node.js recomienda dos versiones de Node, la versión LTS (soporte a largo plazo) y la versión actual (última versión). Si eres nuevo en Node, solo ve al LTS y luego haz clic en el botón del Macintosh Installer para descargar el paquete.

Si desea encontrar otras versiones de NodeJS, vaya aquí, elija su versión y luego haga clic en descargar. Desde la página de descarga, busque un archivo con la extensión .pkg.

Una vez que haya descargado el archivo (con la extensión .pkg curso), haga doble clic en él para instalarlo. El instalador empaquetado con Node.js y npm, de forma predeterminada, el paquete instalará ambos, pero puede personalizar cuál instalar haciendo clic en el botón customize en el paso Installation Type . Aparte de eso, solo sigue las instrucciones de instalación, es bastante sencillo.

Compruebe si Node está instalado

terminal abierta (si no sabe cómo abrir su terminal, mire este wikihow). En el node --version tipo terminal node --version luego ingrese. Su terminal se verá así si Node está instalado:

```
$ node --version
v7.2.1
```

La v7.2.1 es su versión de Node.js, si recibe el command not found: node mensaje command not found: node lugar de eso, entonces significa que hay un problema con su instalación.

Instalando Node.js en Raspberry Pl

Para instalar v6.x actualiza los paquetes.

```
curl -sL https://deb.nodesource.com/setup_6.x | sudo -E bash -
```

Usando el gestor de paquetes apt

```
sudo apt-get install -y nodejs
```

Instalación con Node Version Manager bajo Fish Shell con Oh My Fish!

Node Version Manager (nvm) simplifica enormemente la administración de las versiones de Node.js, su instalación, y elimina la necesidad de sudo cuando se trata de paquetes (por ejemplo, npm install ...). Fish Shell (fish) " es un shell de línea de comandos inteligente y fácil de usar para OS X, Linux y el resto de la familia ", que es una alternativa popular entre los programadores para shells comunes como bash . Por último, Oh My Fish (omf) permite personalizar e instalar paquetes dentro del shell de Fish.

Esta guía asume que ya estás usando Fish como tu caparazón .

Instalar nvm

```
curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.31.4/install.sh | bash
```

Instale Oh My Fish

```
curl -L https://github.com/oh-my-fish/oh-my-fish/raw/master/bin/install | fish
```

(Nota: Se le solicitará que reinicie su terminal en este punto. Continúe y hágalo ahora).

Instalar plugin-nvm para Oh My Fish

Instalaremos plugin-nvm a través de Oh My Fish para exponer las capacidades de nvm dentro del shell de Fish:

```
omf install nvm
```

Instale Node.js con Node Version Manager

Ahora está listo para usar nvm. Puede instalar y usar la versión de Node.js de su agrado. Algunos ejemplos:

- Instale la versión más reciente del nodo: nvm install node
- Instale 6.3.1 específicamente: nvm install 6.3.1
- Lista de versiones instaladas: nvm ls
- Cambie a un 4.3.1 previamente instalado: nvm use 4.3.1

Notas finales

¡Recuerda de nuevo, que ya no necesitamos sudo cuando tratamos con Node.js usando este método! Las versiones de nodo, los paquetes, etc. se instalan en su directorio de inicio.

Instale Node.js desde la fuente en Centos, RHEL y Fedora

Prerrequisitos

- git
- clang and clang++ 3.4 ^ o gcc and g++ 4.8 ^
- Python 2.6 o 2.7
- GNU Make 3.81 ^

Obtener fuente

Node.is v6.x LTS

```
git clone -b v6.x https://github.com/nodejs/node.git
```

Node.js v7.x

```
git clone -b v7.x https://github.com/nodejs/node.git
```

Construir

```
cd node
./configure
make -jX
su -c make install
```

X - el número de núcleos de procesador, acelera enormemente la construcción

Limpieza [Opcional]

```
cd
rm -rf node
```

Instalando Node.js con n

Primero, hay un envoltorio muy bueno para configurar n en su sistema. Solo corre:

```
curl -L https://git.io/n-install | bash
```

instalar n . Luego instale los binarios de varias maneras:

último

n latest

estable

n stable

Its

n lts

Cualquier otra version

```
n <version>
por ejemplo, n 4.4.7
```

Si esta versión ya está instalada, este comando activará esa versión.

Versiones de conmutación

n por sí mismo producirá una lista de selección de binarios instalados. Use hacia arriba y hacia abajo para encontrar el que desea y Enter para activarlo.

Lea Instalación de Node.js en línea: https://riptutorial.com/es/node-js/topic/1294/instalacion-de-node-js

Capítulo 60: Integracion de cassandra

Examples

Hola Mundo

Para acceder cassandra-driver módulo Cassandra Cassandra cassandra-driver desde DataStax se puede usar. Es compatible con todas las características y se puede configurar fácilmente.

```
const cassandra = require("cassandra-driver");
const clientOptions = {
 contactPoints: ["host1", "host2"],
 keyspace: "test"
};

const client = new cassandra.Client(clientOptions);

const query = "SELECT hello FROM world WHERE name = ?";
client.execute(query, ["John"], (err, results) => {
 if (err) {
 return console.error(err);
 }

 console.log(results.rows);
});
```

Lea Integracion de cassandra en línea: https://riptutorial.com/es/node-js/topic/5949/integracion-de-cassandra

Capítulo 61: Integración de mongodb

Sintaxis

- db colección .insertOne (documento , opciones (w, wtimeout, j, serializeFuntions, forceServerObjectId, bypassDocumentValidation) , devolución de llamada)
- db colección .insertMany ([documentos] , opciones (w, wtimeout, j, serializeFuntions, forceServerObjectId, bypassDocumentValidation) , devolución de llamada)
- db colección .find (consulta)
- db colección .updateOne (filtro, actualización, opciones (upsert, w, wtimeout, j, bypassDocumentValidation), devolución de llamada)
- db colección .updateMany (filtro , actualización , opciones (upsert, w, wtimeout, j) , devolución de llamada)
- db colección .deleteOne (filtro , opciones (upsert, w, wtimeout, j) , devolución de llamada)
- db colección .deleteMany (filtro, opciones (upsert, w, wtimeout, j), devolución de llamada)

Parámetros

Parámetro	Detalles
documento	Un objeto javascript que representa un documento.
documentos	Una serie de documentos
consulta	Un objeto que define una consulta de búsqueda.
filtrar	Un objeto que define una consulta de búsqueda.
llamar de vuelta	Función a llamar cuando se realiza la operación.
opciones	(Opcional) Configuraciones opcionales (por defecto: nulo)
w	(Opcional) La preocupación de escritura
tiempo fuera	(Opcional) El tiempo de espera de escritura escribe. (por defecto: nulo)
j	(opcional) Especifique una preocupación de escritura de diario (predeterminado: falso)
sobresalir	(Opcional) Operación de actualización (por defecto: falso)
multi	(opcional) Actualizar uno / todos los documentos (por defecto: falso)
serializeFunctions	(Opcional) Serializar funciones en cualquier objeto (por defecto:

Parámetro	Detalles
	falso)
forceServerObjectId	(opcional) Forzar al servidor a asignar valores _id en lugar de controlador (predeterminado: falso)
bypassDocumentValidation	(opcional) Permitir que el controlador omita la validación del esquema en MongoDB 3.2 o superior (predeterminado: falso)

Examples

Conectarse a MongoDB

Conéctese a MongoDB, imprima '¡Conectado!' y cierra la conexión.

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

var url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function(err, db) { // MongoClient method 'connect'
 if (err) throw new Error(err);
 console.log("Connected!");
 db.close(); // Don't forget to close the connection when you are done
});
```

Método MongoClient Connect ()

MongoClient.connect (url , opciones , devolución de llamada)

Argumento	Tipo	Descripción
url	cuerda	Una cadena que especifica el servidor IP / nombre de host, puerto y base de datos
options	objeto	(Opcional) Configuraciones opcionales (por defecto: nulo)
callback	Función	Función a llamar cuando se realiza el intento de conexión

La función de callback toma dos argumentos

- err : Error: si se produce un error, se definirá el argumento err
- db: object La instancia de MongoDB

Inserte un documento

Inserte un documento llamado 'myFirstDocument' y establezca **2** propiedades, greetings y farewell

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

const url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function (err, db) {
 if (err) throw new Error(err);
 db.collection('myCollection').insertOne({ // Insert method 'insertOne'
 "myFirstDocument": {
 "greetings": "Hellu",
 "farewell": "Bye"
 }
}, function (err, result) {
 if (err) throw new Error(err);
 console.log("Inserted a document into the myCollection collection!");
 db.close(); // Don't forget to close the connection when you are done
 });
});
```

Método de recogida insertone ()

db.collection (colección) .insertOne (documento , opciones , devolución de llamada)

Argumento	Tipo	Descripción
collection	cuerda	Una cadena que especifica la colección.
document	objeto	El documento a insertar en la colección.
options	objeto	(Opcional) Configuraciones opcionales (por defecto: nulo)
callback	Función	Función a llamar cuando se realiza la operación de inserción

La función de callback toma dos argumentos

- err: Error: si se produce un error, se definirá el argumento err
- result : objeto Un objeto que contiene detalles sobre la operación de inserción

Leer una coleccion

Obtenga todos los documentos de la colección 'myCollection' e imprímalos en la consola.

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

const url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function (err, db) {
 if (err) throw new Error(err);
 var cursor = db.collection('myCollection').find(); // Read method 'find'
 cursor.each(function (err, doc) {
 if (err) throw new Error(err);
 if (doc != null) {
 console.log(doc); // Print all documents
 } else {
```

```
db.close(); // Don't forget to close the connection when you are done
}
});
```

Método de recogida find()

db.collection (colección) .find ()

Argumento	Tipo	Descripción
collection	cuerda	Una cadena que especifica la colección.

Actualizar un documento

Encuentre un documento con la propiedad { greetings: 'Hellu' } y cámbielo a { greetings: 'Whut?' }

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

const url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function (err, db) {
 if (err) throw new Error(err);
 db.collection('myCollection').updateOne({ // Update method 'updateOne'
 greetings: "Hellu" },
 { $set: { greetings: "Whut?" }},
 function (err, result) {
 if (err) throw new Error(err);
 db.close(); // Don't forget to close the connection when you are done
 });
});
```

Método de updateOne()

db.collection (collection) .updateOne (filter , update , options . callback)

Parámetro	Tipo	Descripción
filter	objeto	Especifica la selección crítica.
update	objeto	Especifica las modificaciones a aplicar.
options	objeto	(Opcional) Configuraciones opcionales (por defecto: nulo)
callback	Función	Función a llamar cuando se realiza la operación.

La función de callback toma dos argumentos

- err : Error: si se produce un error, se definirá el argumento err
- db: object La instancia de MongoDB

Borrar un documento

Eliminar un documento con la propiedad { greetings: 'Whut?' }

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

const url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function (err, db) {
 if (err) throw new Error(err);
 db.collection('myCollection').deleteOne(// Delete method 'deleteOne'
 { greetings: "Whut?" },
 function (err, result) {
 if (err) throw new Error(err);
 db.close(); // Don't forget to close the connection when you are done
 });
 });
```

Método de deleteOne()

db.collection (colección) .deleteOne (filtro , opciones , devolución de llamada)

Parámetro	Tipo	Descripción
filter	objeto	Un documento que especifica la selección crítica.
options	objeto	(Opcional) Configuraciones opcionales (por defecto: nulo)
callback	Función	Función a llamar cuando se realiza la operación.

La función de callback toma dos argumentos

- err : Error: si se produce un error, se definirá el argumento err
- db: object La instancia de MongoDB

Eliminar múltiples documentos

Elimine TODOS los documentos con una propiedad de "despedida" establecida en "bien".

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

const url = 'mongodb://localhost:27017/test';

MongoClient.connect(url, function (err, db) {
 if (err) throw new Error(err);
 db.collection('myCollection').deleteMany(// MongoDB delete method 'deleteMany'
 { farewell: "okay" }, // Delete ALL documents with the property 'farewell: okay'
 function (err, result) {
```

```
if (err) throw new Error(err);
 db.close(); // Don't forget to close the connection when you are done
 });
});
```

Método de deleteMany ()

db.collection (colección) .deleteMany (filtro , opciones , devolución de llamada)

Parámetro	Tipo	Descripción
filter	documento	Un documento que especifica la selección crítica.
options	objeto	(Opcional) Configuraciones opcionales (por defecto: nulo)
callback	función	Función a llamar cuando se realiza la operación.

La función de callback toma dos argumentos

- err : Error: si se produce un error, se definirá el argumento err
- db: object La instancia de MongoDB

Conexión simple

```
MongoDB.connect('mongodb://localhost:27017/databaseName', function(error, database) {
 if(error) return console.log(error);
 const collection = database.collection('collectionName');
 collection.insert({key: 'value'}, function(error, result) {
 console.log(error, result);
 });
});
```

Conexión simple, utilizando promesas.

Lea Integración de mongodb en línea: https://riptutorial.com/es/node-js/topic/5002/integracion-de-mongodb

Capítulo 62: Integración de MongoDB para Node.js / Express.js

Introducción

MongoDB es una de las bases de datos NoSQL más populares, gracias a la ayuda de la pila MEAN. La interfaz con una base de datos Mongo desde una aplicación Express es rápida y fácil, una vez que entienda la sintaxis de consulta un tanto torpe. Usaremos Mangosta para ayudarnos.

Observaciones

Puede encontrar más información aquí: http://mongoosejs.com/docs/guide.html

Examples

Instalación de MongoDB

```
npm install --save mongodb
npm install --save mongoose //A simple wrapper for ease of development
```

En su archivo de servidor (normalmente denominado index.js o server.js)

```
const express = require('express');
const mongodb = require('mongodb');
const mongoose = require('mongoose');
const mongoConnectString = 'http://localhost/database name';

mongoose.connect(mongoConnectString, (err) => {
  if (err) {
 console.log('Could not connect to the database');
  }
});
```

Creando un Modelo de Mangosta

```
const Schema = mongoose.Schema;
const ObjectId = Schema.Types.ObjectId;

const Article = new Schema({
 title: {
 type: String,
 unique: true,
 required: [true, 'Article must have title']
 },
 author: {
 type: ObjectId,
 ref: 'User'
```

```
}
});
module.exports = mongoose.model('Article, Article);
```

Vamos a analizar esto. MongoDB y Mongoose usan JSON (en realidad BSON, pero eso es irrelevante aquí) como formato de datos. En la parte superior, he establecido algunas variables para reducir la escritura.

Creo un new schema y lo asigno a una constante. Es simple JSON, y cada atributo es otro Objeto con propiedades que ayudan a imponer un esquema más consistente. Unique obliga a que se inserten nuevas instancias en la base de datos para, obviamente, ser únicas. Esto es excelente para evitar que un usuario cree varias cuentas en un servicio.

Requerido es otro, declarado como una matriz. El primer elemento es el valor booleano y el segundo es el mensaje de error si el valor que se inserta o actualiza no existe.

Los ObjectIds se utilizan para relaciones entre modelos. Los ejemplos pueden ser 'Los usuarios tienen muchos comentarios'. Se pueden usar otros atributos en lugar de ObjectId. Cadenas como un nombre de usuario es un ejemplo.

Por último, la exportación del modelo para usar con las rutas de su API le brinda acceso a su esquema.

Consultar tu base de datos Mongo

Una simple solicitud GET. Supongamos que el modelo del ejemplo anterior está en el archivo ./db/models/Article.js.

```
const express = require('express');
const Articles = require('./db/models/Article');

module.exports = function (app) {
  const routes = express.Router();

routes.get('/articles', (req, res) => {
 Articles.find().limit(5).lean().exec((err, doc) => {
 if (doc.length > 0) {
 res.send({ data: doc });
 } else {
 res.send({ success: false, message: 'No documents retrieved' });
 }
 });
 });
 app.use('/api', routes);
};
```

Ahora podemos obtener los datos de nuestra base de datos enviando una solicitud HTTP a este punto final. Algunas cosas clave, sin embargo:

1. El límite hace exactamente lo que parece. Solo estoy recibiendo 5 documentos de vuelta.

- 2. Lean elimina algunas cosas del BSON en bruto, reduciendo la complejidad y los gastos generales. No requerido. Pero útil.
- 3. Cuando use find lugar de findone, confirme que doc.length es mayor que 0. Esto se debe a que find siempre devuelve una matriz, por lo que una matriz vacía no manejará su error a menos que se verifique la longitud
- 4. Personalmente me gusta enviar el mensaje de error en ese formato. Cámbiala según tus necesidades. Lo mismo para el documento devuelto.
- 5. El código en este ejemplo se escribe bajo el supuesto de que lo ha colocado en otro archivo y no directamente en el servidor Express. Para llamar a esto en el servidor, incluya estas líneas en su código de servidor:

```
const app = express();
require('./path/to/this/file')(app) //
```

Lea Integración de MongoDB para Node.js / Express.js en línea: https://riptutorial.com/es/node-js/topic/9020/integracion-de-mongodb-para-node-js---express-js

Capítulo 63: Integración de MySQL

Introducción

En este tema, aprenderá cómo integrarse con Node.js usando la herramienta de administración de bases de datos MYSQL. Aprenderá varias formas de conectarse e interactuar con los datos que residen en mysql mediante un programa y script de nodejs.

Examples

Consultar un objeto de conexión con parámetros.

Cuando desee utilizar el contenido generado por el usuario en el SQL, éste se realiza con los parámetros. Por ejemplo, para buscar usuarios con el nombre aminaday, debe hacer:

```
var username = 'aminadav';
var querystring = 'SELECT name, email from users where name = ?';
connection.query(querystring, [username], function(err, rows, fields) {
  if (err) throw err;
  if (rows.length) {
 rows.forEach(function(row) {
 console.log(row.name, 'email address is', row.email);
 });
} else {
 console.log('There were no results.');
}
});
```

Usando un conjunto de conexiones

a. Ejecutando múltiples consultas al mismo tiempo

Todas las consultas en la conexión de MySQL se realizan una tras otra. Esto significa que si desea hacer 10 consultas y cada consulta tarda 2 segundos, se tardará 20 segundos en completar toda la ejecución. La solución es crear 10 conexiones y ejecutar cada consulta en una conexión diferente. Esto se puede hacer automáticamente utilizando el conjunto de conexiones.

```
});
}
```

Se ejecutarán todas las 10 consultas en paralelo.

Cuando usas pool ya no necesitas la conexión. Puede consultar directamente la piscina. El módulo MySQL buscará la siguiente conexión gratuita para ejecutar su consulta.

segundo. Lograr multi-tenancy en el servidor de bases de datos con diferentes bases de datos alojadas en él.

La multipropiedad es un requisito común de las aplicaciones empresariales en la actualidad y no se recomienda crear un grupo de conexiones para cada base de datos en el servidor de bases de datos. Entonces, lo que podemos hacer es crear un grupo de conexión con el servidor de base de datos y luego cambiarlos entre las bases de datos alojadas en el servidor de base de datos a pedido.

Supongamos que nuestra aplicación tiene diferentes bases de datos para cada empresa alojada en el servidor de bases de datos. Nos conectaremos a la base de datos de la empresa respectiva cuando el usuario acceda a la aplicación. Aquí está el ejemplo de cómo hacer eso:

Déjame desglosar el ejemplo:

Al definir la configuración del grupo, no le di el nombre de la base de datos, sino que solo le di un servidor de base de datos, es decir

```
connectionLimit : 10,
host : 'example.org',
user : 'bobby',
password : 'pass'
}
```

por eso, cuando queremos usar la base de datos específica en el servidor de la base de datos,

pedimos la conexión para golpear la base de datos mediante:

```
connection.changeUser({database : "firm1"});
```

Puede consultar la documentación oficial aquí.

Conectarse a MySQL

Una de las maneras más fáciles de conectarse a MySQL es mediante el uso del módulo mysql. Este módulo maneja la conexión entre la aplicación Node.js y el servidor MySQL. Puedes instalarlo como cualquier otro módulo:

```
npm install --save mysql
```

Ahora tienes que crear una conexión mysql, que puedes consultar más tarde.

```
const mysql = require('mysql');
const connection = mysql.createConnection({
  host : 'localhost',
  user : 'me',
  password : 'secret',
  database : 'database_schema'
});
connection.connect();

// Execute some query statements
// I.e. SELECT * FROM FOO

connection.end();
```

En el siguiente ejemplo, aprenderá a consultar el objeto de connection.

Consultar un objeto de conexión sin parámetros

Se envía la consulta como una cadena y en respuesta se recibe una llamada con la respuesta. La devolución de llamada le da error , matriz de rows y campos. Cada fila contiene toda la columna de la tabla devuelta. Aquí hay un fragmento de la siguiente explicación.

```
connection.query('SELECT name,email from users', function(err, rows, fields) {
  if (err) throw err;

console.log('There are:', rows.length,' users');
  console.log('First user name is:',rows[0].name)
});
```

Ejecutar una serie de consultas con una sola conexión de un grupo

Puede haber situaciones en las que haya configurado un grupo de conexiones MySQL, pero tiene una serie de consultas que le gustaría ejecutar en secuencia:

```
SELECT 1;
SELECT 2;
```

Se *podía* correr a continuación, utilizando pool.query como se ve en otros lugares, sin embargo, si sólo tiene una conexión libre en la piscina debe esperar hasta que la conexión esté disponible antes de poder ejecutar la segunda consulta.

Sin embargo, puede conservar una conexión activa del grupo y ejecutar tantas consultas como quiera usar con una sola conexión usando pool.getConnection:

```
pool.getConnection(function (err, conn) {
 if (err) return callback(err);

conn.query('SELECT 1 AS seq', function (err, rows) {
 if (err) throw err;

 conn.query('SELECT 2 AS seq', function (err, rows) {
 if (err) throw err;

 conn.release();
 callback();
 });
});
});
```

Nota: debe recordar release la conexión, de lo contrario, ¡hay una conexión MySQL menos disponible para el resto del grupo!

Para obtener más información sobre la agrupación de conexiones MySQL, consulte la documentación de MySQL.

Devuelve la consulta cuando se produce un error.

Puede adjuntar la consulta ejecutada a su objeto err cuando se produce un error:

```
var q = mysql.query('SELECT `name` FROM `pokedex` WHERE `id` = ?', [ 25 ], function (err,
result) {
  if (err) {
 // Table 'test.pokedex' doesn't exist
 err.query = q.sql; // SELECT `name` FROM `pokedex` WHERE `id` = 25
 callback(err);
  }
  else {
 callback(null, result);
  }
});
```

Grupo de conexiones de exportación

```
// db.js
const mysql = require('mysql');
```

```
// app.js
const db = require('./db');
db.getConnection((err, conn) => {
  conn.query('SELECT something from sometable', (error, results, fields) => {
 // get the results
 conn.release();
  });
});
```

Lea Integración de MySQL en línea: https://riptutorial.com/es/node-js/topic/1406/integracion-de-mysql

Capítulo 64: Integración de pasaportes

Observaciones

La contraseña **siempre** debe estar oculta. Una forma sencilla de proteger contraseñas con **NodeJS** sería usar el módulo **bcrypt-nodejs** .

Examples

Empezando

El pasaporte se debe inicializar con el middleware passport.initialize() . Para utilizar las sesiones de inicio de sesión, se requiere el middleware passport.session() .

Tenga en cuenta que los métodos passport.serialize() y passport.deserializeUser() deben estar definidos. **Passport** serializará y deserializará las instancias de usuario hacia y desde la sesión

```
const express = require('express');
const session = require('express-session');
const passport = require('passport');
const cookieParser = require('cookie-parser');
const app = express();
// Required to read cookies
app.use(cookieParser());
passport.serializeUser(function(user, next) {
 // Serialize the user in the session
 next(null, user);
});
passport.deserializeUser(function(user, next) {
 // Use the previously serialized user
 next(null, user);
});
// Configuring express-session middleware
app.use(session({
 secret: 'The cake is a lie',
 resave: true,
 saveUninitialized: true
}));
// Initializing passport
app.use(passport.initialize());
app.use(passport.session());
// Starting express server on port 3000
app.listen(3000);
```

Autenticación local

El módulo local de pasaporte se utiliza para implementar una autenticación local.

Este módulo le permite autenticar con un nombre de usuario y contraseña en sus aplicaciones Node.js.

Registro del usuario:

```
const passport = require('passport');
const LocalStrategy = require('passport-local').Strategy;
// A named strategy is used since two local strategy are used :
// one for the registration and the other to sign-in
passport.use('localSignup', new LocalStrategy({
 // Overriding defaults expected parameters,
 // which are 'username' and 'password'
 usernameField: 'email',
 passwordField: 'password',
 passReqToCallback: true // allows us to pass back the entire request to the callback
},
function(req, email, password, next) {
 // Check in database if user is already registered
 findUserByEmail(email, function(user) {
 // If email already exists, abort registration process and
 // pass 'false' to the callback
 if (user) return next(null, false);
 // Else, we create the user
 else {
 // Password must be hashed !
 let newUser = createUser(email, password);
 newUser.save(function() {
 // Pass the user to the callback
 return next(null, newUser);
 });
 });
});
```

Iniciar sesión en el usuario:

```
const passport = require('passport');
const LocalStrategy = require('passport-local').Strategy;
passport.use('localSignin', new LocalStrategy({
 usernameField : 'email',
 passwordField : 'password',
},
function(email, password, next) {
 // Find the user
 findUserByEmail(email, function(user) {
 // If user is not found, abort signing in process
 // Custom messages can be provided in the verify callback
 // to give the user more details concerning the failed authentication
 if (!user)
 return next(null, false, {message: 'This e-mail address is not associated with any
account.' });
 // Else, we check if password is valid
 else {
```

```
// If password is not correct, abort signing in process
 if (!isPasswordValid(password)) return next(null, false);
 // Else, pass the user to callback
 else return next(null, user);
}
});
```

Creando rutas:

```
// ...
app.use(passport.initialize());
app.use(passport.session());
// Sign-in route
// Passport strategies are middlewares
app.post('/login', passport.authenticate('localSignin', {
 successRedirect: '/me',
 failureRedirect: '/login'
});
// Sign-up route
app.post('/register', passport.authenticate('localSignup', {
 successRedirect: '/',
 failureRedirect: '/signup'
});
// Call req.logout() to log out
app.get('/logout', function(req, res) {
 req.logout();
 res.redirect('/');
});
app.listen(3000);
```

Autenticación de Facebook

El módulo **pasaporte-facebook** se utiliza para implementar una autenticación de **Facebook**. En este ejemplo, si el usuario no existe en el inicio de sesión, se crea.

Implementando la estrategia:

```
const passport = require('passport');
const FacebookStrategy = require('passport-facebook').Strategy;

// Strategy is named 'facebook' by default
passport.use({
 clientID: 'yourclientid',
 clientSecret: 'yourclientsecret',
 callbackURL: '/auth/facebook/callback'
},

// Facebook will send a token and user's profile
function(token, refreshToken, profile, next) {
 // Check in database if user is already registered
 findUserByFacebookId(profile.id, function(user) {
 // If user exists, returns his data to callback
 if (user) return next(null, user);
```

```
// Else, we create the user
else {
 let newUser = createUserFromFacebook(profile, token);

 newUser.save(function() {
 // Pass the user to the callback
 return next(null, newUser);
 });
});
});
```

Creando rutas:

Autenticación de usuario-contraseña simple

En tus rutas / index.js

Aquí el user es el modelo para el usuario.

```
router.post('/login', function(req, res, next) {
 if (!req.body.username || !req.body.password) {
 return res.status(400).json({
 message: 'Please fill out all fields'
 });
 }

passport.authenticate('local', function(err, user, info) {
 if (err) {
 console.log("ERROR : " + err);
 return next(err);
 }

 if(user) (
```

```
console.log("User Exists!")
 //All the data of the user can be accessed by user.x
 res.json({"success" : true});
 return;
} else {
 res.json({"success" : false});
 console.log("Error" + errorResponse());
 return;
}
})(req, res, next);
});
```

Autenticación de Google Passport

Tenemos un módulo simple disponible en npm para el nombre de autenticación de las gafas passport-google-oauth20

Considere el siguiente ejemplo En este ejemplo, hemos creado una carpeta a saber, config que tiene el archivo passport.js y google.js en el directorio raíz. En tu app.js incluye lo siguiente

```
var express = require('express');
var session = require('express-session');
var passport = require('./config/passport'); // path where the passport file placed
var app = express();
passport(app);
```

// otro código para desactivar el servidor, manejador de errores

En el archivo passport.js en la carpeta de configuración, incluya el siguiente código

```
var passport = require ('passport'),
google = require('./google'),
User = require('./../model/user'); // User is the mongoose model

module.exports = function(app) {
 app.use(passport.initialize());
 app.use(passport.session());
 passport.serializeUser(function(user, done) {
 done(null, user);
 });
 passport.deserializeUser(function (user, done) {
 done(null, user);
 });
 google();
};
```

En el archivo google.js en la misma carpeta de configuración incluyen los siguientes

```
var passport = require('passport'),
GoogleStrategy = require('passport-google-oauth20').Strategy,
User = require('./../model/user');
module.exports = function () {
 passport.use(new GoogleStrategy({
 clientID: 'CLIENT ID',
 clientSecret: 'CLIENT SECRET',
```

```
callbackURL: "http://localhost:3000/auth/google/callback"
 },
 function(accessToken, refreshToken, profile, cb) {
 User.findOne({ googleId : profile.id }, function (err, user) {
 return cb(err, false, {message : err});
 if (user != '' && user != null) {
 return cb(null, user, {message : "User "});
 } else {
 var username = profile.displayName.split(' ');
 var userData = new User({
 name : profile.displayName,
 username : username[0],
 password : username[0],
 facebookId : '',
 googleId : profile.id,
 // send email to user just in case required to send the newly created
 // credentails to user for future login without using google login
 userData.save(function (err, newuser) {
 if (err) {
 return cb(null, false, {message : err + " !!! Please try again"});
 }else{
 return cb(null, newuser);
 });
 }
 }
 });
 }
 ));
};
```

Aquí, en este ejemplo, si el usuario no está en la base de datos, está creando un nuevo usuario en la base de datos para referencia local utilizando el nombre de campo googleld en el modelo de usuario.

Lea Integración de pasaportes en línea: https://riptutorial.com/es/node-js/topic/7666/integracion-de-pasaportes

Capítulo 65: Integración MSSQL

Introducción

Para integrar cualquier base de datos con nodejs, necesita un paquete de controladores o puede llamarlo módulo npm que le proporcionará una API básica para conectarse con la base de datos y realizar interacciones. Lo mismo ocurre con la base de datos mssql, aquí integraremos mssql con nodejs y realizaremos algunas consultas básicas en las tablas de SQL.

Observaciones

Hemos asumido que tendremos una instancia local del servidor de base de datos mssql ejecutándose en la máquina local. Puedes referir este documento para hacer lo mismo.

También asegúrese de que el usuario apropiado creado con privilegios agregados también.

Examples

Conectando con SQL vía. mssql npm module

Comenzaremos creando una aplicación de nodo simple con una estructura básica y luego conectando con la base de datos del servidor SQL local y realizando algunas consultas en esa base de datos.

Paso 1: Cree un directorio / carpeta con el nombre del proyecto que intenta crear. Inicialice una aplicación de nodo con el comando *npm init* que creará un package.json en el directorio actual.

```
mkdir mySqlApp
//folder created
cd mwSqlApp
//change to newly created directory
npm init
//answer all the question ..
npm install
//This will complete quickly since we have not added any packages to our app.
```

Paso 2: Ahora crearemos un archivo App.js en este directorio e instalaremos algunos paquetes que necesitaremos para conectarnos a sql db.

```
sudo gedit App.js
//This will create App.js file , you can use your fav. text editor :)
npm install --save mssql
//This will install the mssql package to you app
```

Paso 3: Ahora agregaremos una variable de configuración básica a nuestra aplicación que será utilizada por el módulo mssql para establecer una conexión.

```
console.log("Hello world, This is an app to connect to sql server.");
var config = {
 "user": "myusername", //default is sa
 "password": "yourStrong(!)Password",
 "server": "localhost", // for local machine
 "database": "staging", // name of database
 "options": {
 "encrypt": true
 }
sql.connect(config, err => {
 if(err){
 throw err ;
 console.log("Connection Successful !");
 new sql.Request().query('select 1 as number', (err, result) => {
 //handle err
 console.dir(result)
 // This example uses callbacks strategy for getting results.
 })
});
sql.on('error', err => {
 // ... error handler
 console.log("Sql database connection error " ,err);
})
```

Paso 4: Este es el paso más fácil, donde iniciamos la aplicación y la aplicación se conectará al servidor de SQL e imprimirá algunos resultados simples.

```
node App.js
// Output :
// Hello world, This is an app to connect to sql server.
// Connection Successful !
// 1
```

Para usar promesas o asíncronos para la ejecución de consultas, consulte los documentos oficiales del paquete mssql:

- Promesas
- Async / Await

Lea Integración MSSQL en línea: https://riptutorial.com/es/node-js/topic/9884/integracion-mssql

Capítulo 66: Integración PostgreSQL

Examples

Conectarse a PostgreSQL

Usando el módulo npm de PostgreSQL.

instala dependencia desde npm

```
npm install pg --save
```

Ahora tienes que crear una conexión PostgreSQL, que puedes consultar más tarde.

Supongamos que Database_Name = estudiantes, Host = localhost y DB_User = postgres

```
var pg = require("pg")
var connectionString = "pg://postgres:postgres@localhost:5432/students";
var client = new pg.Client(connectionString);
client.connect();
```

Consulta con objeto de conexión

Si desea utilizar el objeto de conexión para la base de datos de consultas, puede utilizar este código de ejemplo.

```
var queryString = "SELECT name, age FROM students ";
var query = client.query(queryString);

query.on("row", (row, result) => {
  result.addRow(row);
});

query.on("end", function (result) {
  //LOGIC
});
```

Lea Integración PostgreSQL en línea: https://riptutorial.com/es/node-js/topic/7706/integracion-postgresql

Capítulo 67: Interactuando con la consola

Sintaxis

- console.log ([data] [, ...])
- console.error ([data] [, ...])
- console.time (etiqueta)
- · console.timeEnd (etiqueta)

Examples

Explotación florestal

Módulo de consola

Similar al entorno de navegación de JavaScript, node.js proporciona un módulo de **consola** que brinda posibilidades simples de registro y depuración.

Los métodos más importantes proporcionados por el módulo de console.log son console.log , console.error y console.time . Pero hay varios otros como console.info .

console.log

Los parámetros se imprimirán en la salida estándar (stdout) con una nueva línea.

```
console.log('Hello World');
```

```
> console.log('Hello World')
Hello World
```

consola.error

Los parámetros se imprimirán al error estándar (stderr) con una nueva línea.

```
console.error('Oh, sorry, there is an error.');
```

```
> console.error("Oh, sorry, error");
Oh, sorry, error
```

console.time, console.timeEnd

console.time inicia un temporizador con una etiqueta única que se puede usar para calcular la duración de una operación. Cuando llama a console.timeEnd con la misma etiqueta, el temporizador se detiene e imprime el tiempo transcurrido en milisegundos hasta la stdout.

```
> console.time("label");
undefined
> console.timeEnd("label");
label: 9297.320ms
```

Módulo de proceso

Es posible utilizar el módulo de **proceso** para escribir **directamente** en la salida estándar de la consola. Por lo tanto existe el método process.stdout.write. A diferencia de console.log este método no agrega una nueva línea antes de su salida.

Entonces, en el siguiente ejemplo, el método se llama dos veces, pero no se agrega una nueva línea entre sus salidas.

```
> process.stdout.write("123");process.stdout.write("456");
123456true
```

Formateo

Uno puede usar **códigos de terminal (control)** para emitir comandos específicos como cambiar colores o posicionar el cursor.

```
> console.log("\033[31mThis will be red");
This will be red
```

General

Efecto	Código			
Reiniciar	\033[0m			
Hicolor	\033[1m			
Subrayar	\033[4m			
Inverso	\033[7m			

Colores de fuente

Efecto	Código
Negro	\033[30m
rojo	\033[31m
Verde	\033[32m

Efecto	Código			
Amarillo	\033[33m			
Azul	\033[34m			
Magenta	\033[35m			
Cian	\033[36m			
Blanco	\033[37m			

Colores de fondo

Efecto	Código
Negro	\033[40m
rojo	\033[41m
Verde	\033[42m
Amarillo	\033[43m
Azul	\033[44m
Magenta	\033[45m
Cian	\033[46m
Blanco	\033[47m

Lea Interactuando con la consola en línea: https://riptutorial.com/es/node-js/topic/5935/interactuando-con-la-consola

Capítulo 68: Inyección de dependencia

Examples

¿Por qué usar la inyección de dependencia

- 1. Rápido proceso de desarrollo
- 2. Desacoplamiento
- 3. Prueba de unidad de escritura

Rápido proceso de desarrollo

Cuando se usa el desarrollador de nodos de inyección de dependencias, se puede acelerar su proceso de desarrollo porque después de DI hay menos conflicto de código y es fácil administrar todos los módulos.

Desacoplamiento

Los módulos se vuelven menos acoplados, entonces es fácil de mantener.

Prueba de unidad de escritura

Las dependencias codificadas pueden pasarlas al módulo y, a continuación, es fácil escribir la prueba de unidad para cada módulo.

Lea Inyección de dependencia en línea: https://riptutorial.com/es/node-js/topic/7681/inyeccion-de-dependencia

Capítulo 69: Koa Framework v2

Examples

Hola mundo ejemplo

```
const Koa = require('koa')

const app = new Koa()

app.use(async ctx => {
 ctx.body = 'Hello World'
})

app.listen(8080)
```

Manejo de errores utilizando middleware.

```
app.use(async (ctx, next) => {
  try {
 await next() // attempt to invoke the next middleware downstream
  } catch (err) {
 handleError(err, ctx) // define your own error handling function
  }
})
```

Lea Koa Framework v2 en línea: https://riptutorial.com/es/node-js/topic/6730/koa-framework-v2

Capítulo 70: La comunicación arduino con nodeJs.

Introducción

Manera de mostrar cómo Node. Js puede comunicarse con Arduino Uno.

Examples

Comunicación del nodo Js con Arduino a través de serialport.

Codigo js del nodo

La muestra para iniciar este tema es el servidor Node.js que se comunica con Arduino a través de serialport.

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

Ejemplo de aplicación.js:

```
const express = require('express');
const app = express();
var SerialPort = require("serialport");
var port = 3000;
var arduinoCOMPort = "COM3";
var arduinoSerialPort = new SerialPort(arduinoCOMPort, {
baudrate: 9600
});
arduinoSerialPort.on('open',function() {
 console.log('Serial Port ' + arduinoCOMPort + ' is opened.');
});
app.get('/', function (req, res) {
 return res.send('Working');
})
app.get('/:action', function (req, res) {
  var action = req.params.action || req.param('action');
 if(action == 'led'){
 arduinoSerialPort.write("w");
 return res.send('Led light is on!');
```

```
if(action == 'off') {
 arduinoSerialPort.write("t");
 return res.send("Led light is off!");
}

return res.send('Action: ' + action);

});

app.listen(port, function () {
 console.log('Example app listening on port http://0.0.0.0:' + port + '!');
});
```

Iniciando el servidor express de muestra:

```
node app.js
```

Código arduino

```
// the setup function runs once when you press reset or power the board
void setup() {
  // initialize digital pin LED_BUILTIN as an output.
  Serial.begin(9600); // Begen listening on port 9600 for serial
  pinMode(LED_BUILTIN, OUTPUT);
  digitalWrite(LED_BUILTIN, LOW);
\ensuremath{//} the loop function runs over and over again forever
void loop() {
 if(Serial.available() > 0) // Read from serial port
 char ReaderFromNode; // Store current character
 ReaderFromNode = (char) Serial.read();
 convertToState(ReaderFromNode); // Convert character to state
  delay(1000);
void convertToState(char chr) {
 if(chr=='o'){
 digitalWrite(LED_BUILTIN, HIGH);
 delay(100);
  if(chr=='f'){
 digitalWrite(LED_BUILTIN, LOW);
 delay(100);
```

Empezando

- 1. Conecta el arduino a tu maquina.
- 2. Iniciar el servidor

Controlar la construcción en led vía nodo js servidor expreso.

Para encender el led:

http://0.0.0.0:3000/led

Para apagar el led:

http://0.0.0.0:3000/off

Lea La comunicación arduino con nodeJs. en línea: https://riptutorial.com/es/node-js/topic/10509/la-comunicacion-arduino-con-nodejs-

Capítulo 71: Localización Nodo JS

Introducción

Es muy fácil de mantener la localización de los nodejs express.

Examples

utilizando el módulo i18n para mantener la localización en la aplicación node js

Módulo de traducción simple y ligero con almacenamiento dinámico de json. Es compatible con las aplicaciones plain vanilla node.js y debe funcionar con cualquier marco (como Express, Restify y probablemente más) que expone un método app.use () que pasa objetos res y req. Utiliza la sintaxis ___ ('...') común en aplicaciones y plantillas. Almacena archivos de idioma en archivos json compatibles con el formato webtranslateit json. Agrega nuevas cadenas sobre la marcha cuando se usan por primera vez en su aplicación. No se necesita un análisis adicional.

Expresa + i18n-node + cookieParser y evita problemas de concurrencia

```
// usual requirements
var express = require('express'),
 i18n = require('i18n'),
 app = module.exports = express();
i18n.configure({
 // setup some locales - other locales default to en silently
 locales: ['en', 'ru', 'de'],
 // sets a custom cookie name to parse locale settings from
 cookie: 'yourcookiename',
 // where to store json files - defaults to './locales'
 directory: __dirname + '/locales'
});
app.configure(function () {
 // you will need to use cookieParser to expose cookies to req.cookies
 app.use(express.cookieParser());
 // i18n init parses req for language headers, cookies, etc.
 app.use(i18n.init);
});
// serving homepage
app.get('/', function (req, res) {
 res.send(res.__('Hello World'));
});
// starting server
if (!module.parent) {
```

```
app.listen(3000);
}
```

Lea Localización Nodo JS en línea: https://riptutorial.com/es/node-js/topic/9594/localizacion-nodo-js

Capítulo 72: Lodash

Introducción

Lodash es una útil biblioteca de utilidades de JavaScript.

Examples

Filtrar una colección

El fragmento de código a continuación muestra las diversas formas en que puede filtrar en una matriz de objetos usando lodash.

Lea Lodash en línea: https://riptutorial.com/es/node-js/topic/9161/lodash

Capítulo 73: Loopback - Conector basado en REST

Introducción

Conectores basados en reposo y cómo tratar con ellos. Todos sabemos que Loopback no proporciona elegancia a las conexiones basadas en REST.

Examples

Agregar un conector basado en web

```
// Este ejemplo obtiene la respuesta de iTunes
{
  "descanso": {
 "nombre": "resto",
 "conector": "resto",
 "depurar": verdadero,
 "opciones": {
 "useQuerystring": verdadero,
 "tiempo de espera": 10000,
 "encabezados": {
 "acepta": "aplicación / json",
 "tipo de contenido": "aplicación / json"
 }
 "operaciones": [
 "modelo": {
 "método": "OBTENER",
 "url": "https://itunes.apple.com/search",
 "consulta": {
 "term": "{keyword}",
 "country": "{country = IN}",
 "media": "{itemType = music}",
 "límite": "{límite = 10}",
 "explícito": "falso"
 }
 "funciones": {
 "buscar": [
 "palabra clave",
 "país",
 "tipo de artículo",
 "límite"
 }
 "modelo": {
 "método": "OBTENER",
 "url": "https://itunes.apple.com/lookup",
 "consulta": {
```

Lea Loopback - Conector basado en REST en línea: https://riptutorial.com/es/node-js/topic/9234/loopback---conector-basado-en-rest

Capítulo 74: Manejo de excepciones

Examples

Manejo de excepciones en Node.Js

Node.js tiene 3 formas básicas de manejar excepciones / errores:

- 1. tratar atrapar bloque
- 2. error como el primer argumento de una callback
- 3. emit un evento de error utilizando eventEmitter

try-catch se utiliza para capturar las excepciones generadas desde la ejecución del código síncrono. Si la persona que llama (o la persona que llama, ...) usó try / catch, entonces pueden detectar el error. Si ninguna de las personas que llamaron tuvo un intento de captura, el programa se bloquea.

Si se utiliza try-catch en una operación asíncrona y se generó una excepción a partir de la devolución de llamada del método async, entonces no se detectará mediante try-catch. Para capturar una excepción de la devolución de llamada de operación asíncrona, se prefiere usar promesas.

Ejemplo para entenderlo mejor.

```
// ** Example - 1 **
function doSomeSynchronousOperation(req, res) {
 if(req.body.username === ''){
 throw new Error('User Name cannot be empty');
 return true;
}
// calling the method above
 // synchronous code
 doSomeSynchronousOperation(req, res)
catch(e) {
 //exception handled here
 console.log(e.message);
}
// ** Example - 2 **
function doSomeAsynchronousOperation(req, res, cb) {
 // imitating async operation
 return setTimeout(function() {
 cb(null, []);
 },1000);
}
try {
 // asynchronous code
 doSomeAsynchronousOperation(req, res, function(err, rs){
 throw new Error("async operation exception");
 })
```

```
} catch(e) {
 // Exception will not get handled here
 console.log(e.message);
}
// The exception is unhandled and hence will cause application to break
```

Las devoluciones de llamada se utilizan principalmente en Node.js ya que la devolución de llamada entrega un evento de forma asíncrona. El usuario le pasa una función (la devolución de llamada), y la invoca más tarde cuando finaliza la operación asíncrona.

El patrón habitual es que la devolución de llamada se invoca como devolución de llamada (error, resultado), donde solo uno de error y resultado no es nulo, dependiendo de si la operación se realizó correctamente o no.

```
function doSomeAsynchronousOperation(req, res, callback) {
 setTimeout(function() {
 return callback(new Error('User Name cannot be empty'));
 }, 1000);
 return true;
}

doSomeAsynchronousOperation(req, res, function(err, result) {
 if (err) {
 //exception handled here
 console.log(err.message);
 }

 //do some stuff with valid data
});
```

emiten Para los casos más complicados, en lugar de utilizar una devolución de llamada, la propia función puede devolver un objeto EventEmitter, y se esperaría que la persona que llama para escuchar los eventos de error en el emisor.

```
const EventEmitter = require('events');
function doSomeAsynchronousOperation(req, res) {
 let myEvent = new EventEmitter();
 // runs asynchronously
 setTimeout(function(){
 myEvent.emit('error', new Error('User Name cannot be empty'));
 }, 1000);
 return myEvent;
// Invoke the function
let event = doSomeAsynchronousOperation(req, res);
event.on('error', function(err) {
 console.log(err);
});
event.on('done', function(result) {
 console.log(result); // true
});
```

Gestión de excepciones no gestionadas

Debido a que Node.js se ejecuta en un solo proceso, las excepciones no detectadas son un problema que se debe tener en cuenta al desarrollar aplicaciones.

Manejo silencioso de excepciones

La mayoría de las personas permiten que los servidores node.js traguen silenciosamente los errores.

Manejo silencioso de la excepción.

```
process.on('uncaughtException', function (err) {
  console.log(err);
});
```

Esto es malo, funcionará pero:

- La causa raíz seguirá siendo desconocida, por lo que no contribuirá a la resolución de lo que causó la excepción (error).
- En caso de que la conexión de la base de datos (grupo) se cierre por algún motivo, esto dará lugar a una constante propagación de errores, lo que significa que el servidor se ejecutará pero no se volverá a conectar a db.

Volviendo al estado inicial

En caso de una "excepción no captada", es bueno reiniciar el servidor y devolverlo a su **estado inicial**, donde sabemos que funcionará. Se registra una excepción, la aplicación finaliza pero como se ejecutará en un contenedor que se asegurará de que el servidor se está ejecutando, lograremos el reinicio del servidor (volviendo al estado de funcionamiento inicial).

 Instalación de forever (u otra herramienta CLI para asegurarse de que el servidor de nodos se ejecuta continuamente)

```
npm install forever -g
```

Iniciando el servidor en siempre

```
forever start app.js
```

La razón por la cual se inició y la razón por la que usamos para siempre es después de que el servidor se **termina**, **el** proceso iniciará nuevamente el servidor.

· Reiniciando el servidor

```
process.on('uncaughtException', function (err) {
 console.log(err);

 // some logging mechanisam
 // ....

 process.exit(1); // terminates process
});
```

En una nota al margen, también había una forma de manejar las excepciones con **Clústeres y Dominios** .

Los dominios están en desuso más información aquí.

Errores y promesas

Las promesas manejan los errores de manera diferente al código sincrónico o de devolución de llamada.

```
const p = new Promise(function (resolve, reject) {
 reject(new Error('Oops'));
});

// anything that is `reject`ed inside a promise will be available through catch
// while a promise is rejected, `.then` will not be called

p
 .then(() => {
 console.log("won't be called");
 })
 .catch(e => {
 console.log(e.message); // output: Oops
 })
 // once the error is caught, execution flow resumes
 .then(() => {
 console.log('hello!'); // output: hello!
 });
```

Actualmente, los errores que se lanzan en una promesa que no se captura provocan que el error se trague, lo que puede dificultar la localización del error. Esto se puede resolver utilizando herramientas de alineación como eslint o asegurándose de que siempre tenga una cláusula catch

Este comportamiento está en desuso en el nodo 8 a favor de terminar el proceso del nodo.

Lea Manejo de excepciones en línea: https://riptutorial.com/es/node-js/topic/2819/manejo-de-excepciones

Capítulo 75: Manejo de solicitud POST en Node.js

Observaciones

Node.js utiliza secuencias para manejar los datos entrantes.

Citando de los documentos.

Un flujo es una interfaz abstracta para trabajar con datos de transmisión en Node.js. El módulo de flujo proporciona una API base que facilita la creación de objetos que implementan la interfaz de flujo.

Para manejar el cuerpo de la solicitud de una solicitud POST, use el objeto de request, que es un flujo legible. Los flujos de datos se emiten como eventos de data en el objeto de request.

```
request.on('data', chunk => {
  buffer += chunk;
});
request.on('end', () => {
  // POST request body is now available as `buffer`
});
```

Simplemente cree una cadena de búfer vacía y agregue los datos del búfer como se recibieron a través de data eventos de data.

NOTA

- 1. Los datos de búfer recibidos en eventos de data son de tipo Búfer
- 2. Cree una nueva cadena de búfer para recopilar datos almacenados en búfer de los eventos de datos **para cada solicitud**, es decir, cree una cadena de buffer dentro del controlador de solicitudes.

Examples

Ejemplo de servidor node.js que solo maneja solicitudes POST

```
'use strict';

const http = require('http');

const PORT = 8080;

const server = http.createServer((request, response) => {
  let buffer = '';
  request.on('data', chunk => {
 buffer += chunk;
  });
  request.on('end', () => {
```

```
const responseString = `Received string ${buffer}`;
  console.log(`Responding with: ${responseString}`);
  response.writeHead(200, "Content-Type: text/plain");
  response.end(responseString);
});
});
}).listen(PORT, () => {
  console.log(`Listening on ${PORT}`);
});
```

Lea Manejo de solicitud POST en Node.js en línea: https://riptutorial.com/es/node-js/topic/5676/manejo-de-solicitud-post-en-node-js

Capítulo 76: Mantener una aplicación de nodo constantemente en ejecución

Examples

Usa PM2 como administrador de procesos

PM2 te permite ejecutar tus scripts de nodejs para siempre. En caso de que su aplicación falle, PM2 también la reiniciará por usted.

Instale PM2 globalmente para administrar sus instancias de nodejs

```
npm install pm2 -g
```

Navegue hasta el directorio en el que reside su script de nodejs y ejecute el siguiente comando cada vez que desee iniciar una instancia de nodejs para que sea supervisada por pm2:

```
pm2 start server.js --name "app1"
```

Comandos útiles para monitorear el proceso.

1. Listar todas las instancias de nodejs gestionadas por pm2

pm2 list

[tknew: ~/Unitech/pm2] master(+84/-121)+* ± pm2 list PM2 Process listing								
App Name	id	mode	PID	status	Restarted	Uptime	memory	err logs
bashscript.sh	6	fork	8278	online	0	10s	1.379 MB	/home/tkne
checker	5	cluster	0 nary	stopped	0	2m Social	0 В	/home/tkne
interface-api	3	cluster Ale	7526	online storov	0	3m	15.445 MB	/home/tkne
interface-api	2	cluster	7517)°	eonline ^{on}	^{#115}) 0	3m	15.453 MB	/home/tkne
interface-api	1	cluster	7512	online	Systema support 0	3m	15.449 MB	/home/tkne
interface-api	0	cluster	F7507∪	#online#14	7 (master - 70)f	43m	15.449 MB	/home/tkne

2. Detener una instancia de nodejs particular

pm2 stop <instance named>

3. Eliminar una instancia de nodejs particular

```
pm2 delete <instance name>
```

4. Reinicie una instancia de nodejs particular

```
pm2 restart <instance name>
```

5. Monitorizando todas las instancias de nodejs

pm2 monit

O PM2 monitoring :	grite 🔥 Editing fite 🔥 Terri	IIIIdt 🔥 remii
<pre>web-ui [5] [cluster_mode]</pre>	[] 0 %] 0 B
• check-online [4] [fork_mode]	[[] 0 %] 1.258 MB
<pre>• interface-api [3] [cluster_mode]</pre>] 73 %] 35.223 MB
<pre>• interface-api [2] [cluster_mode]</pre>] 78 %] 35.418 MB
<pre>• interface-api [1] [cluster_mode]</pre>] 90 %] 35.137 MB
• interface-api [0] [cluster_mode]] 63 %] 35.137 MB

6. Parada pm2

pm2 kill

7. A diferencia de reiniciar, que mata y reinicia el proceso, la recarga logra una recarga de tiempo de inactividad de 0 segundos

```
pm2 reload <instance name>
```

8. Ver los registros

pm2 logs <instance_name>

Ejecutando y deteniendo un demonio de Forever

Para iniciar el proceso:

```
$ forever start index.js
warn: --minUptime not set. Defaulting to: 1000ms
warn: --spinSleepTime not set. Your script will exit if it does not stay up for at least
1000ms
info: Forever processing file: index.js
```

Lista de instancias en ejecución para siempre:

Detener el primer proceso:

```
$ forever stop 0
$ forever stop 2146
$ forever stop --uid f4Kt
$ forever stop --pidFile 2131
```

Carrera continua con nohup

Una alternativa para siempre en Linux es nohup.

Para iniciar una instancia nohup

- 1. CD a la ubicación de la carpeta app. js o www
- 2. ejecutar nohup nodejs app.js &

Matar el proceso

```
1. ejecuta ps -ef|grep nodejs
2. kill -9 <the process number>
```

Proceso de gestión con Forever

Instalación

```
npm install forever -g
cd /node/project/directory
```

Usos

```
forever start app.js
```

Lea Mantener una aplicación de nodo constantemente en ejecución en línea:

https://riptutorial.com/es/node-js/topic/2820/mantener-una-aplicacion-de-nodo-constantemente-enejecucion

Capítulo 77: Marcos de plantillas

Examples

Nunjucks

Motor del lado del servidor con herencia de bloque, autoescape, macros, control asíncrono y más. Muy inspirado en jinja2, muy similar a Twig (php).

```
Docs - http://mozilla.github.io/nunjucks/
Instalar - npm i nunjucks
```

Uso básico con Express a continuación.

app.js

```
var express = require ('express');
var nunjucks = require('nunjucks');
var app = express();
app.use(express.static('/public'));
// Apply nunjucks and add custom filter and function (for example).
var env = nunjucks.configure(['views/'], { // set folders with templates
 autoescape: true,
 express: app
});
env.addFilter('myFilter', function(obj, arg1, arg2) {
 console.log('myFilter', obj, arg1, arg2);
 // Do smth with obj
 return obj;
});
env.addGlobal('myFunc', function(obj, arg1) {
 console.log('myFunc', obj, arg1);
 // Do smth with obj
 return obj;
});
app.get('/', function(req, res){
 res.render('index.html', {title: 'Main page'});
});
app.get('/foo', function(req, res){
 res.locals.smthVar = 'This is Sparta!';
 res.render('foo.html', {title: 'Foo page'});
});
app.listen(3000, function() {
 console.log('Example app listening on port 3000...');
```

/views/index.html

/views/foo.html

```
{% extends "index.html" %}

{# This is comment #}

{% block content %}
 <h1>{{title}}</h1>
 {# apply custom function and next build-in and custom filters #}
 {{ myFunc(smthVar) | lower | myFilter(5, 'abc') }}

{% endblock %}
```

Lea Marcos de plantillas en línea: https://riptutorial.com/es/node-js/topic/5885/marcos-de-plantillas

Capítulo 78: Marcos de pruebas unitarias

Examples

Moca síncrona

```
describe('Suite Name', function() {
  describe('#method()', function() {
 it('should run without an error', function() {
 expect([ 1, 2, 3 ].length).to.be.equal(3)
 })
  })
})
```

Mocha asíncrono (callback)

```
var expect = require("chai").expect;
describe('Suite Name', function() {
 describe('#method()', function() {
 it('should run without an error', function(done) {
 testSomething(err => {
 expect(err).to.not.be.equal(null)
 done()
 })
 })
 })
})
```

Mocha asíncrona (Promesa)

```
describe('Suite Name', function() {
  describe('#method()', function() {
 it('should run without an error', function() {
 return doSomething().then(result => {
 expect(result).to.be.equal('hello world')
 })
 })
})
})
```

Mocha Asíncrono (asíncrono / await)

```
const { expect } = require('chai')

describe('Suite Name', function() {
  describe('#method()', function() {
 it('should run without an error', async function() {
 const result = await answerToTheUltimateQuestion()
 expect(result).to.be.equal(42)
 })
  })
```

Lea Marcos de pruebas unitarias en línea: https://riptutorial.com/es/node-js/topic/6731/marcos-de-pruebas-unitarias

Capítulo 79: Módulo de cluster

Sintaxis

- const cluster = require ("cluster")
- cluster.fork ()
- cluster.isMaster
- · cluster.isWorker
- · cluster.schedulingPolicy
- cluster.setupMaster (configuración)
- cluster.settings
- cluster.worker // in worker
- cluster.workers // en master

Observaciones

Tenga en cuenta que cluster.fork() genera un proceso hijo que comienza a ejecutar la secuencia de comandos actual desde el principio, en contraste con la llamada al sistema de fork() en *C*, que clona el proceso actual y continúa a partir de la instrucción después de la llamada del sistema tanto en el padre como en el servidor. proceso hijo

La documentación de Node js tiene una guía más completa para los clústeres aquí

Examples

Hola Mundo

Este es tu cluster.js:

```
const cluster = require('cluster');
const http = require('http');
const numCPUs = require('os').cpus().length;

if (cluster.isMaster) {
 // Fork workers.
 for (let i = 0; i < numCPUs; i++) {
 cluster.fork();
 }

 cluster.on('exit', (worker, code, signal) => {
 console.log(`worker ${worker.process.pid} died`);
 });
} else {
 // Workers can share any TCP connection
 // In this case it is an HTTP server
 require('./server.js')();
}
```

Este es tu server. js principal:

```
const http = require('http');

function startServer() {
 const server = http.createServer((req, res) => {
 res.writeHead(200);
 res.end('Hello Http');
 });

 server.listen(3000);
}

if(!module.parent) {
 // Start server if file is run directly
 startServer();
} else {
 // Export server, if file is referenced via cluster
 module.exports = startServer;
}
```

En este ejemplo, alojamos un servidor web básico; sin embargo, activamos trabajadores (procesos secundarios) utilizando el módulo de **clúster** incorporado. La cantidad de forker de procesos depende de la cantidad de núcleos de CPU disponibles. Esto permite que una aplicación Node.js aproveche las CPU de varios núcleos, ya que una sola instancia de Node.js se ejecuta en un solo hilo. La aplicación ahora compartirá el puerto 8000 en todos los procesos. Las cargas se distribuirán automáticamente entre los trabajadores utilizando el método Round-Robin de forma predeterminada.

Ejemplo de cluster

Una sola instancia de Node. js ejecuta en un solo hilo. Para aprovechar los sistemas de múltiples núcleos, la aplicación se puede iniciar en un clúster de procesos Node. js para manejar la carga.

El módulo de cluster permite crear fácilmente procesos secundarios que comparten todos los puertos del servidor.

El siguiente ejemplo crea el proceso hijo del trabajador en el proceso principal que maneja la carga a través de múltiples núcleos.

Ejemplo

```
if (signal) {
 console.log(`worker was killed by signal: ${signal}`);
} else if (code !== 0) {
 console.log(`worker exited with error code: ${code}`);
} else {
 console.log('worker success!');
}
});
} else {
 // Workers can share any TCP connection
 // In this case it is an HTTP server
 http.createServer((req, res) => {
 res.writeHead(200);
 res.end('hello world\n');
}).listen(3000);
}
```

Lea Módulo de cluster en línea: https://riptutorial.com/es/node-js/topic/2817/modulo-de-cluster

Capítulo 80: Multihilo

Introducción

Node.js ha sido diseñado para ser de un solo hilo. Así que para todos los propósitos prácticos, las aplicaciones que se inician con Node se ejecutarán en un solo hilo.

Sin embargo, Node.js se ejecuta en varios subprocesos. Las operaciones de E / S y similares se ejecutarán desde un grupo de subprocesos. Además, cualquier instancia de una aplicación de nodo se ejecutará en un subproceso diferente, por lo tanto, para ejecutar aplicaciones de subprocesos múltiples, se inician varias instancias.

Observaciones

Comprender el <u>bucle de eventos</u> es importante para comprender cómo y por qué utilizar varios subprocesos.

Examples

Racimo

El módulo de cluster permite iniciar la misma aplicación varias veces.

El agrupamiento es deseable cuando las diferentes instancias tienen el mismo flujo de ejecución y no dependen unas de otras. En este escenario, tiene un maestro que puede iniciar las horquillas y las horquillas (o hijos). Los niños trabajan de forma independiente y tienen su único espacio de Ram y Event Loop.

La configuración de clústeres puede ser beneficiosa para sitios web / API. Cualquier hilo puede servir a cualquier cliente, ya que no depende de otros hilos. Una base de datos (como Redis) se usaría para compartir cookies, ya que las **variables no se pueden compartir.** entre los hilos.

```
// runs in each instance
var cluster = require('cluster');
var numCPUs = require('os').cpus().length;

console.log('I am always called');

if (cluster.isMaster) {
 // runs only once (within the master);
 console.log('I am the master, launching workers!');
 for(var i = 0; i < numCPUs; i++) cluster.fork();

} else {
 // runs in each fork
 console.log('I am a fork!');
 // here one could start, as an example, a web server</pre>
```

```
}
console.log('I am always called as well');
```

Proceso infantil

Los procesos secundarios son el camino a seguir cuando uno quiere ejecutar procesos de forma independiente con diferentes inicializaciones e inquietudes. Al igual que las horquillas en los grupos, un child_process ejecuta en su hilo, pero a diferencia de las horquillas, tiene una manera de comunicarse con su padre.

La comunicación va en ambos sentidos, por lo que los padres y el niño pueden escuchar los mensajes y enviar mensajes.

Padre (../parent.js)

```
var child_process = require('child_process');
console.log('[Parent]', 'initalize');

var child1 = child_process.fork(__dirname + '/child');
child1.on('message', function(msg) {
 console.log('[Parent]', 'Answer from child: ', msg);
});

// one can send as many messages as one want
child1.send('Hello'); // Hello to you too :)
child1.send('Hello'); // Hello to you too :)

// one can also have multiple children
var child2 = child_process.fork(__dirname + '/child');
```

Niño (../child.js)

```
// here would one initialize this child
// this will be executed only once
console.log('[Child]', 'initalize');

// here one listens for new tasks from the parent
process.on('message', function(messageFromParent) {

 //do some intense work here
 console.log('[Child]', 'Child doing some intense work');

 if(messageFromParent == 'Hello') process.send('Hello to you too :)');
 else process.send('what?');
})
```

Junto al mensaje, se pueden escuchar muchos eventos como 'error', 'conectado' o 'desconectar'.

Iniciar un proceso hijo tiene un cierto costo asociado. Uno querría engendrar la menor cantidad posible de ellos.

Lea Multihilo en línea: https://riptutorial.com/es/node-js/topic/10592/multihilo	

Capítulo 81: N-API

Introducción

El N-API es una nueva y mejor manera de crear un módulo nativo para NodeJS. N-API se encuentra en una etapa temprana, por lo que puede tener documentación inconsistente.

Examples

Hola a N-API

Este módulo registra la función de saludo en el módulo de saludo. La función hello imprime Hello world en la consola con printf y devuelve 1373 de la función nativa al llamador javascript.

```
#include <node_api.h>
#include <stdio.h>
napi_value say_hello(napi_env env, napi_callback_info info)
 napi_value retval;
 printf("Hello world\n");
 napi_create_number(env, 1373, &retval);
 return retval;
void init(napi_env env, napi_value exports, napi_value module, void* priv)
 napi_status status;
 napi_property_descriptor desc = {
 * String describing the key for the property, encoded as UTF8.
 .utf8name = "hello",
 * Set this to make the property descriptor object's value property
 * to be a JavaScript function represented by method.
 * If this is passed in, set value, getter and setter to NULL (since these members
won't be used).
 .method = say_hello,
 ^{\star} A function to call when a get access of the property is performed.
 * If this is passed in, set value and method to NULL (since these members won't be
used).
 * The given function is called implicitly by the runtime when the property is
 * from JavaScript code (or if a get on the property is performed using a N-API call).
 .getter = NULL,
```

```
* A function to call when a set access of the property is performed.
 * If this is passed in, set value and method to NULL (since these members won't be
used).
 * The given function is called implicitly by the runtime when the property is set
 ^{\star} from JavaScript code (or if a set on the property is performed using a N-API call).
 .setter = NULL,
 ^{\star} The value that's retrieved by a get access of the property if the property is a
 * If this is passed in, set getter, setter, method and data to NULL (since these
members won't be used).
 */
 .value = NULL,
 ^{\star} The attributes associated with the particular property. See
napi_property_attributes.
 * /
 .attributes = napi_default,
 * The callback data passed into method, getter and setter if this function is
invoked.
 .data = NULL
 };
 /*
 ^{\star} This method allows the efficient definition of multiple properties on a given object.
 status = napi_define_properties(env, exports, 1, &desc);
 if (status != napi_ok)
 return;
}
NAPI_MODULE(hello, init)
```

Lea N-API en línea: https://riptutorial.com/es/node-js/topic/10539/n-api

Capítulo 82: Node.js (express.js) con código de ejemplo angular.js

Introducción

Este ejemplo muestra cómo crear una aplicación Express básica y luego servir a AngularJS.

Examples

Creando nuestro proyecto.

Estamos bien para ir así, corremos, de nuevo desde la consola:

```
mkdir our_project
cd our_project
```

Ahora estamos en el lugar donde vivirá nuestro código. Para crear el archivo principal de nuestro proyecto puede ejecutar

Ok, pero ¿cómo creamos el proyecto del esqueleto expreso?

Es sencillo:

```
npm install -g express express-generator
```

Las distribuciones de Linux y Mac deben usar **sudo** para instalar esto porque están instaladas en el directorio nodejs, al que solo accede el usuario **root** . Si todo salió bien, podemos, finalmente, crear el esqueleto de la aplicación Express, simplemente ejecutar

```
express
```

Este comando creará dentro de nuestra carpeta una aplicación de ejemplo express. La estructura es la siguiente:

```
bin/
public/
routes/
views/
app.js
package.json
```

Ahora, si ejecutamos **npm, inicie** y vaya a http://localhost:3000 veremos la aplicación Express en funcionamiento, lo suficiente, hemos generado una aplicación Express sin demasiados problemas, pero ¿cómo podemos mezclar esto con AngularJS? .

¿Cómo expreso funciona, brevemente?

Express es un marco construido sobre **Nodejs**, puede ver la documentación oficial en el sitio **Express**. Pero para nuestro propósito, necesitamos saber que **Express** es el responsable cuando escribimos, por ejemplo, <a href="http://localhost:3000/home al renderizar la página de inicio de nuestra aplicación. Desde la aplicación creada recientemente podemos verificar:

```
FILE: routes/index.js
var express = require('express');
var router = express.Router();

/* GET home page. */
router.get('/', function(req, res, next) {
 res.render('index', { title: 'Express' });
});

module.exports = router;
```

Lo que nos dice este código es que cuando el usuario accede a http://localhost:3000, debe mostrar la vista de **índice** y pasar un **JSON** con una propiedad de título y un valor Express. Pero cuando revisamos el directorio de vistas y abrimos index.jade, podemos ver esto:

```
extends layout
block content
 h1= title
 p Welcome to #{title}
```

Esta es otra característica poderosa de Express, los **motores de plantillas**, que le permiten representar contenido en la página pasándole variables o heredar otra plantilla para que sus páginas sean más compactas y más comprensibles para los demás. La extensión del archivo es **.jade**, que yo sepa, **Jade** cambió el nombre de **Pug**, básicamente es el mismo motor de plantillas pero con algunas actualizaciones y modificaciones principales.

Instalando Pug y actualizando el motor de plantillas Express.

Ok, para comenzar a usar Pug como motor de plantillas de nuestro proyecto, necesitamos ejecutar:

```
npm install --save pug
```

Esto instalará Pug como una dependencia de nuestro proyecto y lo guardará en **package.json** . Para usarlo necesitamos modificar el archivo **app.js** :

```
var app = express();
// view engine setup
app.set('views', path.join(__dirname, 'views'));
app.set('view engine', 'pug');
```

Y reemplazar el motor de línea de vista con pug y eso es todo. Podemos volver a ejecutar nuestro proyecto con **npm start** y veremos que todo está funcionando bien.

¿Cómo encaja AngularJS en todo esto?

AngularJS es un **marco de** Javascript **MVW** (Model-View-Whatever) utilizado principalmente para crear **SPA** (aplicación de página simple). La instalación es bastante simple, puede ir al sitio web de AngularJS y descargar la última versión **v1.6.4** .

Después de descargar AngularJS cuando deberíamos copiar el archivo a nuestra carpeta **pública** / javascripts dentro de nuestro proyecto, una pequeña explicación, esta es la carpeta que sirve a los recursos estáticos de nuestro sitio, imágenes, css, archivos javacript, etc. Por supuesto, esto es configurable a través del archivo app.js, pero lo mantendremos simple. Ahora creamos un archivo llamado ng-app.js, el archivo donde vivirá nuestra aplicación, dentro de nuestra carpeta pública javascripts, justo donde vive AngularJS. Para abrir AngularJS necesitamos modificar el contenido de views / layout.pug de la siguiente manera:

```
doctype html
html(ng-app='first-app')
head
 title= title
 link(rel='stylesheet', href='/stylesheets/style.css')
body(ng-controller='indexController')
 block content

script(type='text-javascript', src='javascripts/angular.min.js')
script(type='text-javascript', src='javascripts/ng-app.js')
```

¿Qué estamos haciendo aquí? Bueno, estamos incluyendo el núcleo de AngularJS y nuestro archivo creado recientemente **ng-app.js**, **de** modo que cuando se **muestre** la plantilla, aparecerá AngularJS. Observe el uso de la directiva **ng-app.** AngularJS dice que este es nuestro nombre de aplicación y que debe atenerse a él.

Entonces, el contenido de nuestro ng-app.js será:

Estamos utilizando la función más básica de AngularJS aquí, **enlace de datos bidireccional**, esto nos permite actualizar el contenido de nuestra vista y el controlador al instante, esta es una explicación muy simple, pero puede hacer una investigación en Google o StackOverflow para ver como realmente funciona

Entonces, tenemos los bloques básicos de nuestra aplicación AngularJS, pero hay algo que tenemos que hacer, necesitamos actualizar nuestra página index.pug para ver los cambios de nuestra aplicación angular, hagámoslo:

```
extends layout
block content
div(ng-controller='indexController')
h1= title
p Welcome {{name}}
input(type='text' ng-model='name')
```

Aquí solo estamos vinculando la entrada a nuestro nombre de propiedad definido en el ámbito de AngularJS dentro de nuestro controlador:

```
$scope.name = 'sigfried';
```

El propósito de esto es que siempre que cambiemos el texto en la entrada, el párrafo anterior actualizará el contenido dentro de {{nombre}}, esto se llama **interpolación**, otra característica de AngularJS para representar nuestro contenido en la plantilla.

Entonces, todo está configurado, ahora podemos ejecutar **npm start**, vaya a http://localhost:3000 y vea nuestra aplicación Express al servicio de la página y AngularJS administrando la interfaz de la aplicación.

Lea Node.js (express.js) con código de ejemplo angular.js en línea: https://riptutorial.com/es/node-js/topic/9757/node-js--express-js--con-codigo-de-ejemplo-angular-js

Capítulo 83: Node.js Arquitectura y Trabajos Internos

Examples

Node.js - bajo el capó

Node.js - en movimiento

Lea Node.js Arquitectura y Trabajos Internos en línea: https://riptutorial.com/es/node-js/topic/5892/node-js-arquitectura-y-trabajos-internos

Capítulo 84: Node.js con CORS

Examples

Habilitar CORS en express.js

Como node.js se usa a menudo para crear API, la configuración CORS adecuada puede ser un salvavidas si desea poder solicitar la API desde diferentes dominios.

En el ejemplo, lo configuraremos para una configuración más amplia (autorizaremos todos los tipos de solicitud desde cualquier dominio.

En su server.js después de inicializar express:

```
// Create express server
const app = express();

app.use((req, res, next) => {
 res.header('Access-Control-Allow-Origin', '*');

 // authorized headers for preflight requests
 // https://developer.mozilla.org/en-US/docs/Glossary/preflight_request
 res.header('Access-Control-Allow-Headers', 'Origin, X-Requested-With, Content-Type,
Accept');
 next();

 app.options('*', (req, res) => {
 // allowed XHR methods
 res.header('Access-Control-Allow-Methods', 'GET, PATCH, PUT, POST, DELETE, OPTIONS');
 res.send();
 });
});
```

Generalmente, el nodo se ejecuta detrás de un proxy en servidores de producción. Por lo tanto, el servidor proxy inverso (como Apache o Nginx) será responsable de la configuración de CORS.

Para adaptar convenientemente este escenario, es posible habilitar solo el nodo.js CORS cuando está en desarrollo.

Esto se hace fácilmente marcando NODE_ENV:

```
const app = express();
if (process.env.NODE_ENV === 'development') {
 // CORS settings
}
```

Lea Node.js con CORS en línea: https://riptutorial.com/es/node-js/topic/9272/node-js-con-cors

Capítulo 85: Node.JS con ES6

Introducción

ES6, ECMAScript 6 o ES2015 es la última especificación para JavaScript que introduce algo de azúcar sintáctico al lenguaje. Es una gran actualización del lenguaje e introduce muchas características nuevas.

Se pueden encontrar más detalles sobre Node y ES6 en su sitio https://nodejs.org/en/docs/es6/

Examples

Nodo ES6 Soporte y creación de un proyecto con Babel.

La especificación completa de ES6 aún no se ha implementado en su totalidad, por lo que solo podrá usar algunas de las nuevas funciones. Puede ver una lista de las funciones ES6 compatibles actuales en http://node.green/

Desde NodeJS v6 ha habido bastante buen soporte. Por lo tanto, si usa NodeJS v6 o superior, puede disfrutar de usar ES6. Sin embargo, es posible que también desee utilizar algunas de las características inéditas y otras del más allá. Para ello necesitarás utilizar un transpiler.

Es posible ejecutar un transpiler en tiempo de ejecución y compilación, para usar todas las características de ES6 y más. El transpiler más popular para JavaScript se llama Babel

Babel le permite usar todas las características de la especificación ES6 y algunas características adicionales no-en-especificación con 'stage-0' como import thing from 'thing lugar de var thing = require('thing')

Si quisiéramos crear un proyecto en el que usáramos las características de 'stage-0', como la importación, tendríamos que agregar Babel como un transpiler. Verá que los proyectos que usan Reac y Vue y otros patrones comunes basados en JS implementan la etapa 0 con bastante frecuencia.

crear un nuevo proyecto de nodo

```
mkdir my-es6-app
cd my-es6-app
npm init
```

Instala babel el preset ES6 y stage-0

```
npm install --save-dev babel-preset-es2015 babel-preset-stage-2 babel-cli babel-register
```

Cree un nuevo archivo llamado server. js y agregue un servidor HTTP básico.

```
import http from 'http'
```

```
http.createServer((req, res) => {
  res.writeHead(200, {'Content-Type': 'text/plain'})
  res.end('Hello World\n')
}).listen(3000, '127.0.0.1')

console.log('Server running at http://127.0.0.1:3000/')
```

Tenga en cuenta que usamos un import http from 'http' esta es una función de etapa 0 y, si funciona, significa que el transpiler funciona correctamente.

Si ejecuta node server. js , fallará al no saber cómo manejar la importación.

Creando un archivo .babelrc en la raíz de su directorio y agregue la siguiente configuración

```
{
 "presets": ["es2015", "stage-2"],
 "plugins": []
}
```

ahora puede ejecutar el servidor con el node src/index.js --exec babel-node

Para terminar, no es una buena idea ejecutar un transpiler en tiempo de ejecución en una aplicación de producción. Sin embargo, podemos implementar algunos scripts en nuestro package.json para que sea más fácil trabajar con ellos.

```
"scripts": {
 "start": "node dist/index.js",
 "dev": "babel-node src/index.js",
 "build": "babel src -d dist",
 "postinstall": "npm run build"
},
```

Lo anterior en npm install construirá el código transpilado en el directorio dist, permitiendo que npm start a utilizar el código transpilado para nuestra aplicación de producción.

npm run dev iniciará el servidor y el tiempo de ejecución de babel, lo cual es correcto y se prefiere cuando se trabaja en un proyecto localmente.

A continuación, puede instalar nodemon npm install nodemon --save-dev para observar los cambios y luego reiniciar la aplicación del nodo.

Esto realmente acelera el trabajo con babel y NodeJS. En tu package.json solo actualiza el script "dev" para usar nodemon

```
"dev": "nodemon src/index.js --exec babel-node",
```

Usa JS es6 en tu aplicación NodeJS

JS es6 (también conocido como es2015) es un conjunto de nuevas características para el lenguaje JS cuyo objetivo es hacerlo más intuitivo al usar OOP o al enfrentar tareas de desarrollo modernas.

Requisitos previos:

- 1. Echa un vistazo a las nuevas características de es6 en http://es6-features.org puede aclararte si realmente quieres usarlo en tu próxima aplicación NodeJS
- 2. Verifique el nivel de compatibilidad de su versión de nodo en http://node.green
- 3. Si todo está bien, vamos a programar!

Aquí hay una muestra muy breve de una aplicación simple de hello world con JS es6

```
'use strict'
class Program
{
 constructor()
 {
 this.message = 'hello es6 :)';
 }
 print()
 {
 setTimeout(() =>
 {
 console.log(this.message);
 this.print();
 }, Math.random() * 1000);
 }
}
new Program().print();
```

Puede ejecutar este programa y observar cómo imprime el mismo mensaje una y otra vez.

Ahora ... vamos a dividir línea por línea:

```
'use strict'
```

Esta línea es realmente necesaria si pretende usar js es6. strict modo strict, intencionalmente, tiene una semántica diferente del código normal (lea más sobre él en MDN - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Strict_mode)

```
class Program
```

Increíble - una palabra clave de class ! Solo para una referencia rápida, antes de es6, la única manera de definir una clase en js era con la palabra clave ... function !

```
function MyClass() // class definition
{
```

```
var myClassObject = new MyClass(); // generating a new object with a type of MyClass
```

Cuando se usa OOP, una clase es una habilidad muy fundamental que ayuda al desarrollador a representar una parte específica de un sistema (dividir el código es crucial cuando el código se está agrandando ... por ejemplo: al escribir el código del lado del servidor)

```
constructor()
{
 this.message = 'hello es6 :)';
}
```

Tienes que admitir que esto es bastante intuitivo! Este es el c'tor de mi clase: esta "función" única se producirá cada vez que se cree un objeto a partir de esta clase en particular (en nuestro programa, solo una vez)

```
print()
{
 setTimeout(() => // this is an 'arrow' function
 {
 console.log(this.message);

 this.print(); // here we call the 'print' method from the class template itself (a recursion in this particular case)

 }, Math.random() * 1000);
}
```

Debido a que la impresión está definida en el ámbito de la clase, en realidad es un método, que puede invocarse desde el objeto de la clase o desde la misma clase.

Entonces ... hasta ahora definimos nuestra clase ... el tiempo para usarlo:

```
new Program().print();
```

Lo que es realmente igual a:

```
var prog = new Program(); // define a new object of type 'Program'
prog.print(); // use the program to print itself
```

En conclusión: JS es6 puede simplificar su código, hacerlo más intuitivo y fácil de entender (en comparación con la versión anterior de JS). Puede intentar volver a escribir un código existente y ver la diferencia por sí mismo.

DISFRUTAR:)

Lea Node.JS con ES6 en línea: https://riptutorial.com/es/node-js/topic/5934/node-js-con-es6

Capítulo 86: Node.js con Oracle

Examples

Conectarse a Oracle DB

Una forma muy fácil de conectarse a una base de datos ORACLE es mediante el uso del módulo oracledo. Este módulo maneja la conexión entre su aplicación Node.js y el servidor Oracle. Puedes instalarlo como cualquier otro módulo:

```
npm install oracledb
```

Ahora tienes que crear una conexión ORACLE, que puedes consultar más tarde.

El connectString "ORACLE_DEV_DB_TNA_NAME" puede residir en un archivo tnsnames.org en el mismo directorio o donde está instalado su cliente instantáneo de Oracle.

Si no tiene ningún cliente instantáneo de Oracle instalado en su máquina de desarrollo, puede seguir la instant client installation guide para su sistema operativo.

Consultar un objeto de conexión sin parámetros

El uso ahora puede usar la función connExecute para ejecutar una consulta. Tiene la opción de obtener el resultado de la consulta como un objeto o matriz. El resultado está impreso en console.log.

```
return;
}
console.log(result.metaData);
console.log(result.rows);
connRelease(connection);
});
```

Dado que usamos una conexión no agrupada, tenemos que liberar nuestra conexión nuevamente.

```
function connRelease(connection)
{
  connection.close(
 function(err) {
 if (err) {
 console.error(err.message);
 }
  });
}
```

La salida para un objeto será

```
[ { name: 'C1' }, { name: 'C2' } ]
[ { C1: 'test', C2: 'oracle' } ]
```

y la salida para una matriz será

```
[ { name: 'C1' }, { name: 'C2' } ]
[ [ 'test', 'oracle' ] ]
```

Usando un módulo local para facilitar la consulta

Para simplificar su consulta desde ORACLE-DB, puede llamar a su consulta de la siguiente manera:

```
const oracle = require('./oracle.js');

const sql = "select 'test' as c1, 'oracle' as c2 from dual";

oracle.queryObject(sql, {}, {})
 .then(function(result) {
 console.log(result.rows[0]['C2']);
 })
 .catch(function(err) {
 next(err);
 });
```

La creación y conexión de la conexión se incluye en este archivo oracle.js con el siguiente contenido:

```
'use strict';
const oracledb = require('oracledb');

const oracleDbRelease = function(conn) {
```

```
conn.release(function (err) {
 if (err)
 console.log(err.message);
  });
};
function queryArray(sql, bindParams, options) {
 options.isAutoCommit = false; // we only do SELECTs
 return new Promise(function(resolve, reject) {
 oracledb.getConnection(
 {
 : "oli",
 user
 password : "password",
 connectString : "ORACLE_DEV_DB_TNA_NAME"
 })
 .then(function(connection){
 //console.log("sql log: " + sql + " params " + bindParams);
 connection.execute(sql, bindParams, options)
 .then(function(results) {
 resolve (results);
 process.nextTick(function() {
 oracleDbRelease(connection);
 });
 })
 .catch(function(err) {
 reject(err);
 process.nextTick(function() {
 oracleDbRelease(connection);
 });
 });
 })
 .catch(function(err) {
 reject (err);
 });
 });
}
function queryObject(sql, bindParams, options) {
 options['outFormat'] = oracledb.OBJECT; // default is oracledb.ARRAY
 return queryArray(sql, bindParams, options);
}
module.exports = queryArray;
module.exports.queryArray = queryArray;
module.exports.queryObject = queryObject;
```

Tenga en cuenta que tiene ambos métodos queryArray y queryObject para llamar a su objeto oracle.

Lea Node.js con Oracle en línea: https://riptutorial.com/es/node-js/topic/8248/node-js-con-oracle

Capítulo 87: Node.js Design Fundamental

Examples

La filosofía de Node.js.

Núcleo pequeño, módulo pequeño: -

Construya módulos pequeños y de propósito único no solo en términos de tamaño de código, sino también en términos de alcance que sirvan para un solo propósito

```
a - "Small is beautiful"
b - "Make each program do one thing well."
```

El patrón del reactor

El patrón de reactor es el corazón de la naturaleza asíncrona de node. js Permitió que el sistema se implementara como un proceso de un solo hilo con una serie de generadores de eventos y controladores de eventos, con la ayuda de un bucle de eventos que se ejecuta continuamente.

El motor de E / S sin bloqueo de Node.js - libuv -

El patrón de observador (EventEmitter) mantiene una lista de dependientes / observadores y los notifica.

```
var events = require('events');
var eventEmitter = new events.EventEmitter();

var ringBell = function ringBell()
{
 console.log('tring tring tring');
}
eventEmitter.on('doorOpen', ringBell);

eventEmitter.emit('doorOpen');
```

Lea Node.js Design Fundamental en línea: https://riptutorial.com/es/node-js/topic/6274/node-js-design-fundamental

Capítulo 88: Node.js Performance

Examples

Evento de bucle

Ejemplo de operación de bloqueo

```
let loop = (i, max) => {
  while (i < max) i++
  return i
}

// This operation will block Node.js

// Because, it's CPU-bound

// You should be careful about this kind of code
loop(0, 1e+12)</pre>
```


Ejemplo de operación de IO sin bloqueo

```
let i = 0

const step = max => {
 while (i < max) i++
 console.log('i = %d', i)
}

const tick = max => process.nextTick(step, max)

// this will postpone tick run step's while-loop to event loop cycles
// any other IO-bound operation (like filesystem reading) can take place
// in parallel
tick(le+6)
tick(le+7)
console.log('this will output before all of tick operations. i = %d', i)
console.log('because tick operations will be postponed')
tick(le+8)
```


En términos más simples, Event Loop es un mecanismo de cola de un solo hilo que ejecuta su código enlazado a la CPU hasta el final de su ejecución y el código enlazado a IO de una manera no bloqueante.

Sin embargo, Node.js debajo de la alfombra usa subprocesos múltiples para algunas de sus operaciones a través de la Biblioteca libuv.

Consideraciones de rendimiento

- Las operaciones de no bloqueo no bloquearán la cola y no afectarán el rendimiento del bucle.
- Sin embargo, las operaciones vinculadas a la CPU bloquearán la cola, por lo que debe tener cuidado de no realizar operaciones vinculadas a la CPU en su código Node.js.

Node.js no bloquea IO porque descarga el trabajo al kernel del sistema operativo, y cuando la operación IO proporciona datos (*como un evento*), notificará su código con las devoluciones de llamada suministradas.

Aumentar maxSockets

Lo esencial

```
require('http').globalAgent.maxSockets = 25
// You can change 25 to Infinity or to a different value by experimenting
```

Node.js por defecto utiliza maxSockets = Infinity al mismo tiempo (desde v0.12.0). Hasta el Nodo v0.12.0, el valor predeterminado era maxSockets = 5 (ver v0.11.0). Entonces, después de más de 5 solicitudes se pondrán en cola. Si quieres concurrencia, aumenta este número.

Configurando tu propio agente

http API de http está utilizando un " Agente global " . Puede suministrar su propio agente. Me gusta esto:

```
const http = require('http')
const myGloriousAgent = new http.Agent({ keepAlive: true })
myGloriousAgent.maxSockets = Infinity

http.request({ ..., agent: myGloriousAgent }, ...)
```

Desactivación total de Socket Pooling

```
const http = require('http')
const options = {....}

options.agent = false

const request = http.request(options)
```

Escollos

- Debería hacer lo mismo para la API https si desea los mismos efectos.
- Tenga en cuenta que, por ejemplo, AWS usará 50 en lugar de Infinity.

Habilitar gzip

```
const http = require('http')
const fs = require('fs')
const zlib = require('zlib')
http.createServer((request, response) => {
 const stream = fs.createReadStream('index.html')
 const acceptsEncoding = request.headers['accept-encoding']
 let encoder = {
 hasEncoder : false,
 contentEncoding: {},
 createEncoder : () => throw 'There is no encoder'
 if (!acceptsEncoding) {
 acceptsEncoding = ''
 if (acceptsEncoding.match(/\bdeflate\b/)) {
 encoder = {
 hasEncoder
 : true,
 contentEncoding: { 'content-encoding': 'deflate' },
```

```
createEncoder : zlib.createDeflate
}
} else if (acceptsEncoding.match(/\bgzip\b/)) {
  encoder = {
 hasEncoder : true,
 contentEncoding: { 'content-encoding': 'gzip' },
 createEncoder : zlib.createGzip
  }
}

response.writeHead(200, encoder.contentEncoding)

if (encoder.hasEncoder) {
 stream = stream.pipe(encoder.createEncoder())
}

stream.pipe(response)
}).listen(1337)
```

Lea Node.js Performance en línea: https://riptutorial.com/es/node-js/topic/9410/node-js-performance

Capítulo 89: Node.js v6 Nuevas características y mejoras

Introducción

Con el nodo 6 se convierte en la nueva versión LTS del nodo. Podemos ver una serie de mejoras en el idioma a través de los nuevos estándares de ES6 introducidos. Vamos a ver algunas de las nuevas características introducidas y ejemplos de cómo implementarlas.

Examples

Parámetros de función predeterminados

```
function addTwo(a, b = 2) {
 return a + b;
}
addTwo(3) // Returns the result 5
```

Con la adición de parámetros de función predeterminados, ahora puede hacer que los argumentos sean opcionales y hacer que se ajusten a un valor de su elección.

Parámetros de descanso

```
function argumentLength(...args) {
 return args.length;
}

argumentLength(5) // returns 1
argumentLength(5, 3) //returns 2
argumentLength(5, 3, 6) //returns 3
```

Al comenzar el último argumento de su función con ... todos los argumentos pasados a la función se leen como una matriz. En este ejemplo, obtenemos varios argumentos y obtenemos la longitud de la matriz creada a partir de esos argumentos.

Operador de propagación

```
function myFunction(x, y, z) { }
var args = [0, 1, 2];
myFunction(...args);
```

La sintaxis de propagación permite que una expresión se expanda en lugares donde se esperan múltiples argumentos (para llamadas a funciones) o múltiples elementos (para literales de matriz) o múltiples variables. Al igual que los demás parámetros, simplemente precede tu matriz con . . .

Funciones de flecha

La función de flecha es la nueva forma de definir una función en ECMAScript 6.

```
// traditional way of declaring and defining function
var sum = function(a,b)
{
 return a+b;
}


// Arrow Function
let sum = (a, b) => a+b;

//Function defination using multiple lines
let checkIfEven = (a) => {
 if(a % 2 == 0)
 return true;
 else
 return false;
}
```

"esto" en la función de flecha

esta función se refiere al objeto de instancia utilizado para llamar a esa función, pero esta función de flecha es igual a esta función en la que se define la función de flecha.

Entendamos usando el diagrama

Comprensión utilizando ejemplos.

```
var normalFn = function() {
  console.log(this) // refers to global/window object.
```

```
}
var arrowFn = () => console.log(this); // refers to window or global object as function is
defined in scope of global/window object
var service = {
 constructorFn : function() {
 console.log(this); // refers to service as service object used to call method.
 var nestedFn = function() {
 console.log(this); // refers window or global object because no instance object
was used to call this method.
 nestedFn();
 },
 arrowFn : function() {
 console.log(this); // refers to service as service object was used to call method.
 let fn = () => console.log(this); // refers to service object as arrow function
defined in function which is called using instance object.
 fn();
 }
// calling defined functions
constructorFn();
arrowFn();
service.constructorFn();
service.arrowFn();
```

En la función de flecha, *este* es el ámbito léxico que es el ámbito de la función donde se define la función de flecha.

El primer ejemplo es la forma tradicional de la definición de funciones y por lo tanto, *esto* se refiere a objeto *global / ventana.*

En el segundo ejemplo, *esto* se usa dentro de la función de flecha, por *lo* tanto, se refiere al alcance donde se define (que es ventanas u objeto global). En el tercer ejemplo, *este* es el objeto de servicio, ya que el objeto de servicio se usa para llamar a la función.

En el cuarto ejemplo, la función de flecha está definida y se llama desde la función cuyo ámbito es el *servicio*, por lo tanto, imprime el objeto de *servicio*.

Nota: - el objeto global se imprime en Node. Js y el objeto de Windows en el navegador.

Lea Node.js v6 Nuevas características y mejoras en línea: https://riptutorial.com/es/node-js/topic/8593/node-js-v6-nuevas-características-y-mejoras

Capítulo 90: Node.JS y MongoDB.

Observaciones

Estas son las operaciones básicas de CRUD para usar mongo db con nodejs.

Pregunta: ¿Hay otras formas de hacer lo que se hace aquí?

Respuesta: Sí, hay muchas maneras de hacer esto.

Pregunta: ¿Es necesario usar la mangosta?

Respuesta: No. Hay otros paquetes disponibles que pueden ayudarlo.

Pregunta: ¿Dónde puedo obtener la documentación completa de la mangosta?

Respuesta: Haga clic aquí

Examples

Conexión a una base de datos

Para conectarnos a una base de datos mongo desde la aplicación de nodo, necesitamos mongoose.

Instalación de Mongoose Vaya al inicio de su aplicación e instale mongoose en

```
npm install mongoose
```

A continuación nos conectamos a la base de datos.

```
// Do whatever to handle the error
} else {
 console.log('Connected to the database');
}
```

Creando nueva colección

Con Mongoose, todo se deriva de un esquema. Permite crear un esquema.

```
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
var AutoSchema = new Schema({
 name : String,
 countOf: Number,
});
// defining the document structure
// by default the collection created in the db would be the first parameter we use (or the
plural of it)
module.exports = mongoose.model('Auto', AutoSchema);
// we can over write it and define the collection name by specifying that in the third
parameters.
module.exports = mongoose.model('Auto', AutoSchema, 'collectionName');
// We can also define methods in the models.
AutoSchema.methods.speak = function () {
 var greeting = this.name
 ? "Hello this is " + this.name+ " and I have counts of "+ this.countOf
 : "I don't have a name";
 console.log(greeting);
mongoose.model('Auto', AutoSchema, 'collectionName');
```

Recuerde que los métodos deben agregarse al esquema antes de compilarlo con mongoose.model () como se hizo anteriormente.

Insertando Documentos

Para insertar un nuevo documento en la colección, creamos un objeto del esquema.

```
var Auto = require('models/auto')
var autoObj = new Auto({
 name: "NewName",
 countOf: 10
});
```

Lo guardamos como el siguiente

```
autoObj.save(function(err, insertedAuto) {
  if (err) return console.error(err);
```

```
insertedAuto.speak();
  // output: Hello this is NewName and I have counts of 10
});
```

Esto insertará un nuevo documento en la colección.

Leyendo

Leer datos de la colección es muy fácil. Obteniendo todos los datos de la colección.

```
var Auto = require('models/auto')
Auto.find({}, function (err, autos) {
 if (err) return console.error(err);
 // will return a json array of all the documents in the collection
 console.log(autos);
})
```

Lectura de datos con una condición

```
Auto.find({countOf: {$gte: 5}}, function (err, autos) {
 if (err) return console.error(err);
 // will return a json array of all the documents in the collection whose count is
greater than 5
 console.log(autos);
})
```

También puede especificar el segundo parámetro como objeto de todos los campos que necesita

```
Auto.find({}, {name:1}, function (err, autos) {
 if (err) return console.error(err);
 // will return a json array of name field of all the documents in the collection console.log(autos);
})
```

Encontrar un documento en una colección.

```
Auto.findOne({name:"newName"}, function (err, auto) {
 if (err) return console.error(err);
 //will return the first object of the document whose name is "newName"
 console.log(auto);
})
```

Encontrar un documento en una colección por id.

```
Auto.findById(123, function (err, auto) {
 if (err) return console.error(err);
 //will return the first json object of the document whose id is 123
 console.log(auto);
})
```

Actualizando

Para actualizar colecciones y documentos podemos utilizar cualquiera de estos métodos:

Métodos

- actualizar()
- updateOne ()
- updateMany ()
- replaceOne ()

Actualizar()

El método update () modifica uno o varios documentos (parámetros de actualización)

```
db.lights.update(
 { room: "Bedroom" },
 { status: "On" }
)
```

Esta operación busca en la colección de 'luces' un documento donde la room es **Dormitorio** (1er parámetro). A continuación, actualiza la propiedad de status documentos coincidentes a **Activado** (2º parámetro) y devuelve un objeto WriteResult que tiene este aspecto:

```
{ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 }
```

UpdateOne

El método UpdateOne () modifica UN documento (parámetros de actualización)

```
db.countries.update(
 { country: "Sweden" },
 { capital: "Stockholm" }
)
```

Esta operación busca en la colección de 'países' un documento donde el country es **Suecia** (1er parámetro). A continuación, actualiza el capital propiedad de los documentos correspondientes a **Estocolmo** (segundo parámetro) y devuelve un objeto WriteResult que tiene este aspecto:

```
{ "acknowledged" : true, "matchedCount" : 1, "modifiedCount" : 1 }
```

ActualizarMany

El método UpdateMany () modifica documentos multibles (parámetros de actualización)

```
db.food.updateMany(
 { sold: { $lt: 10 } },
 { $set: { sold: 55 } }
)
```

Esta operación actualiza todos los documentos *(en una colección de 'alimentos')* donde la sold es **inferior a 10** * (primer parámetro) al establecer sold a **55** . Luego devuelve un objeto WriteResult que se ve así:

```
{ "acknowledged" : true, "matchedCount" : a, "modifiedCount" : b }
```

a = Número de documentos coincidentes

b = Número de documentos modificados

ReplaceOne

Reemplaza el primer documento coincidente (documento de reemplazo)

Esta colección de ejemplo llamada países contiene 3 documentos:

```
{ "_id" : 1, "country" : "Sweden" }
{ "_id" : 2, "country" : "Norway" }
{ "_id" : 3, "country" : "Spain" }
```

La siguiente operación reemplaza el documento { country: "Spain" } con el documento { country: "Finland" }

```
db.countries.replaceOne(
 { country: "Spain" },
 { country: "Finland" }
)
```

Y devuelve:

```
{ "acknowledged" : true, "matchedCount" : 1, "modifiedCount" : 1 }
```

El ejemplo de países de colección ahora contiene:

```
{ "_id" : 1, "country" : "Sweden" }
{ "_id" : 2, "country" : "Norway" }
{ "_id" : 3, "country" : "Finland" }
```

Borrando

La eliminación de documentos de una colección en mangosta se realiza de la siguiente manera.

```
Auto.remove({_id:123}, function(err, result){
 if (err) return console.error(err);
 console.log(result); // this will specify the mongo default delete result.
});
```

Lea Node.JS y MongoDB. en línea: https://riptutorial.com/es/node-js/topic/7505/node-js-y-mongodb-

Capítulo 91: NodeJS con Redis

Observaciones

Hemos cubierto las operaciones básicas y más utilizadas en node_redis. Puede usar este módulo para aprovechar todo el poder de Redis y crear aplicaciones Node.js realmente sofisticadas. Puede construir muchas cosas interesantes con esta biblioteca, como una capa de almacenamiento en caché fuerte, un potente sistema de mensajería Pub / Sub y más. Para saber más sobre la biblioteca echa un vistazo a su documentación .

Examples

Empezando

node_redis, como puede haber adivinado, es el cliente de Redis para Node.js. Puede instalarlo vía npm usando el siguiente comando.

```
npm install redis
```

Una vez que haya instalado el módulo node_redis, está listo para comenzar. Creemos un archivo simple, app.js, y veamos cómo conectarnos con Redis desde Node.js.

app.js

```
var redis = require('redis');
client = redis.createClient(); //creates a new client
```

Por defecto, redis.createClient () usará 127.0.0.1 y 6379 como nombre de host y puerto respectivamente. Si tiene un host / puerto diferente, puede proporcionarlos de la siguiente manera:

```
var client = redis.createClient(port, host);
```

Ahora, puede realizar alguna acción una vez que se haya establecido una conexión. Básicamente, solo necesitas escuchar los eventos de conexión como se muestra a continuación.

```
client.on('connect', function() {
 console.log('connected');
});
```

Por lo tanto, el siguiente fragmento de código entra en app.js:

```
var redis = require('redis');
var client = redis.createClient();
client.on('connect', function() {
```

```
console.log('connected');
});
```

Ahora, escriba la aplicación de nodo en el terminal para ejecutar la aplicación. Asegúrese de que su servidor Redis esté en funcionamiento antes de ejecutar este fragmento de código.

Almacenamiento de pares clave-valor

Ahora que sabe cómo conectarse con Redis desde Node.js, veamos cómo almacenar pares clave-valor en el almacenamiento de Redis.

Almacenando cadenas

Todos los comandos de Redis están expuestos como funciones diferentes en el objeto cliente. Para almacenar una cadena simple use la siguiente sintaxis:

```
client.set('framework', 'AngularJS');
```

0

```
client.set(['framework', 'AngularJS']);
```

Los fragmentos anteriores almacenan una cadena simple AngularJS contra el marco clave. Debes tener en cuenta que ambos fragmentos hacen lo mismo. La única diferencia es que el primero pasa un número variable de argumentos, mientras que el último pasa una matriz args a la función client.set(). También puede pasar una devolución de llamada opcional para recibir una notificación cuando se complete la operación:

```
client.set('framework', 'AngularJS', function(err, reply) {
  console.log(reply);
});
```

Si la operación falló por algún motivo, el argumento de err en la devolución de llamada representa el error. Para recuperar el valor de la clave haga lo siguiente:

```
client.get('framework', function(err, reply) {
 console.log(reply);
});
```

client.get () permite recuperar una clave almacenada en Redis. Se puede acceder al valor de la clave a través de la respuesta del argumento de devolución de llamada. Si la clave no existe, el valor de respuesta estará vacío.

Almacenamiento de hash

Muchas veces almacenar valores simples no resolverá su problema. Necesitará almacenar hashes (objetos) en Redis. Para eso puedes usar la función hmset () como sigue:

```
client.hmset('frameworks', 'javascript', 'AngularJS', 'css', 'Bootstrap', 'node', 'Express');
client.hgetall('frameworks', function(err, object) {
 console.log(object);
});
```

El fragmento anterior almacena un hash en Redis que asigna cada tecnología a su marco. El primer argumento de hmset () es el nombre de la clave. Los argumentos subsiguientes representan pares clave-valor. De forma similar, hgetall () se utiliza para recuperar el valor de la clave. Si se encuentra la clave, el segundo argumento de la devolución de llamada contendrá el valor que es un objeto.

Tenga en cuenta que Redis no admite objetos anidados. Todos los valores de propiedad en el objeto se convertirán en cadenas antes de ser almacenados. También puede usar la siguiente sintaxis para almacenar objetos en Redis:

```
client.hmset('frameworks', {
 'javascript': 'AngularJS',
 'css': 'Bootstrap',
 'node': 'Express'
});
```

También se puede pasar una devolución de llamada opcional para saber cuándo se completa la operación.

Todas las funciones (comandos) se pueden llamar con equivalentes en mayúsculas / minúsculas. Por ejemplo, client.hmset() y client.hmset() son iguales. Listas de almacenamiento

Si desea almacenar una lista de elementos, puede utilizar las listas de Redis. Para almacenar una lista usa la siguiente sintaxis:

```
client.rpush(['frameworks', 'angularjs', 'backbone'], function(err, reply) {
 console.log(reply); //prints 2
});
```

El fragmento de código anterior crea una lista llamada marcos y le inserta dos elementos. Entonces, la longitud de la lista es ahora dos. Como puedes ver, he pasado una matriz args a rpush . El primer elemento de la matriz representa el nombre de la clave, mientras que el resto representa los elementos de la lista. También puedes usar lpush () lugar de rpush () para empujar los elementos hacia la izquierda.

Para recuperar los elementos de la lista, puede usar la función lrange() siguiente manera:

```
client.lrange('frameworks', 0, -1, function(err, reply) {
 console.log(reply); // ['angularjs', 'backbone']
});
```

Solo tenga en cuenta que obtiene todos los elementos de la lista al pasar -1 como tercer argumento a lrange(). Si desea un subconjunto de la lista, debe pasar el índice final aquí.

Conjuntos de almacenamiento

Los conjuntos son similares a las listas, pero la diferencia es que no permiten duplicados. Por lo tanto, si no desea ningún elemento duplicado en su lista, puede utilizar un conjunto. Aquí es cómo podemos modificar nuestro fragmento anterior para usar un conjunto en lugar de una lista.

```
client.sadd(['tags', 'angularjs', 'backbonejs', 'emberjs'], function(err, reply) {
 console.log(reply); // 3
});
```

Como puede ver, la función sadd() crea un nuevo conjunto con los elementos especificados. Aquí, la longitud del conjunto es tres. Para recuperar los miembros del conjunto, use la función smembers() siguiente manera:

```
client.smembers('tags', function(err, reply) {
 console.log(reply);
});
```

Este fragmento recuperará todos los miembros del conjunto. Solo tenga en cuenta que el orden no se conserva al recuperar los miembros.

Esta fue una lista de las estructuras de datos más importantes que se encuentran en cada aplicación potenciada por Redis. Además de cadenas, listas, conjuntos y hashes, puede almacenar conjuntos ordenados, hyperLogLogs y más en Redis. Si desea una lista completa de comandos y estructuras de datos, visite la documentación oficial de Redis. Recuerde que casi todos los comandos de Redis están expuestos en el objeto de cliente ofrecido por el módulo node_redis.

Algunas operaciones más importantes soportadas por node_redis.

Comprobando la existencia de llaves

En ocasiones, es posible que deba comprobar si ya existe una clave y proceder en consecuencia. Para hacerlo, puede usar la función de exists () como se muestra a continuación:

```
client.exists('key', function(err, reply) {
 if (reply === 1) {
 console.log('exists');
 } else {
 console.log('doesn\'t exist');
 }
});
```

Eliminar y expirar claves

A veces tendrá que borrar algunas teclas y reinicializarlas. Para borrar las teclas, puede usar el comando como se muestra a continuación:

```
client.del('frameworks', function(err, reply) {
  console.log(reply);
```

```
});
```

También puede dar un tiempo de caducidad a una clave existente de la siguiente manera:

```
client.set('key1', 'val1');
client.expire('key1', 30);
```

El fragmento de código anterior asigna un tiempo de caducidad de 30 segundos a la tecla clave1.

Incremento y decremento

Redis también soporta claves de incremento y decremento. Para incrementar una tecla use la función incr() como se muestra a continuación:

```
client.set('key1', 10, function() {
 client.incr('key1', function(err, reply) {
 console.log(reply); // 11
 });
});
```

La función incr() incrementa un valor clave en 1. Si necesita incrementar en una cantidad diferente, puede usar la función incrby(). De manera similar, para disminuir una clave puede usar las funciones como decr() y decrby().

Lea NodeJS con Redis en línea: https://riptutorial.com/es/node-js/topic/7107/nodejs-con-redis

Capítulo 92: NodeJS Frameworks

Examples

Marcos de Servidor Web

Exprimir

```
var express = require('express');
var app = express();

app.get('/', function (req, res) {
  res.send('Hello World!');
});

app.listen(3000, function () {
  console.log('Example app listening on port 3000!');
});
```

Koa

```
var koa = require('koa');
var app = koa();

app.use(function *(next) {
  var start = new Date;
  yield next;
  var ms = new Date - start;
  console.log('%s %s - %s', this.method, this.url, ms);
});

app.use(function *() {
  this.body = 'Hello World';
});

app.listen(3000);
```

Marcos de interfaz de línea de comandos

Comandante.js

```
var program = require('commander');

program
 .version('0.0.1')

program
 .command('hi')
 .description('initialize project configuration')
 .action(function() {
```

Vorpal.js

```
const vorpal = require('vorpal')();

vorpal
 .command('foo', 'Outputs "bar".')
 .action(function(args, callback) {
 this.log('bar');
 callback();
 });

vorpal
 .delimiter('myapp$')
 .show();
```

Lea NodeJS Frameworks en línea: https://riptutorial.com/es/node-js/topic/6042/nodejs-frameworks

Capítulo 93: Notificaciones push

Introducción

Por lo tanto, si desea hacer una notificación de la aplicación web, le sugiero que utilice el marco Push.js o SoneSignal para la aplicación web / móvil.

Push es la forma más rápida de ponerse en marcha con las notificaciones de Javascript. Una adición bastante nueva a la especificación oficial, la API de notificaciones permite a los navegadores modernos como Chrome, Safari, Firefox e IE 9+ enviar notificaciones al escritorio de un usuario.

Tendrá que usar Socket.io y algún marco de backend, usaré Express para este ejemplo.

Parámetros

módulo / marco	descripción
node.js / express	Marco de back-end simple para la aplicación Node.js, muy fácil de usar y extremadamente potente
Zócalo.io	Socket.IO permite la comunicación bidireccional basada en eventos en tiempo real. Funciona en todas las plataformas, navegadores o dispositivos, centrándose igualmente en la confiabilidad y la velocidad.
Push.js	El marco de notificaciones de escritorio más versátil del mundo.
OneSignal	Solo otra forma de notificaciones push para dispositivos Apple
Base de fuego	Firebase es la plataforma móvil de Google que lo ayuda a desarrollar rápidamente aplicaciones de alta calidad y hacer crecer su negocio.

Examples

Notificación web

Primero, necesitarás instalar el módulo Push.js.

```
$ npm install push.js --save
```

O bien, impórtelo a su aplicación de front-end a través de CDN

```
<script src="./push.min.js"></script> <!-- CDN link -->
```

Después de que hayas terminado con eso, deberías ser bueno para irte. Así debería ser si quieres hacer una notificación simple:

```
Push.create('Hello World!')
```

Asumiré que sabes cómo configurar Socket.io con tu aplicación. Aquí hay un ejemplo de código de mi aplicación backend con Express:

```
var app = require('express')();
var server = require('http').Server(app);
var io = require('socket.io')(server);

server.listen(80);
app.get('/', function (req, res) {
 res.sendfile(__dirname + '/index.html');
});
io.on('connection', function (socket) {
 socket.emit('pushNotification', { success: true, msg: 'hello' });
});
```

Una vez que su servidor esté todo configurado, debería poder pasar a la parte frontal. Ahora todo lo que tenemos que hacer es importar Socket.io CDN y agregar este código a mi archivo index.html:

```
<script src="../socket.io.js"></script> <!-- CDN link -->
<script>
  var socket = io.connect('http://localhost');
  socket.on('pushNotification', function (data) {
 console.log(data);
 Push.create("Hello world!", {
 body: data.msg, //this should print "hello"
 icon: '/icon.png',
 timeout: 4000,
 onClick: function () {
 window.focus();
 this.close();
 }
 });
 </script>
```

Ahí lo tienes, ahora deberías poder mostrar tu notificación, esto también funciona en cualquier dispositivo Android, y si quieres usar la mensajería en la nube de Firebase, puedes usarlo con este módulo. Aquí hay un enlace para el ejemplo escrito por Nick (creador de Push.js)

manzana

Tenga en cuenta que esto no funcionará en los dispositivos Apple (no los probé todos), pero si desea realizar notificaciones push, compruebe el complemento OneSignal.

Lea	Notificaciones	s push en linea	a: https://riptuto	rial.com/es/noc	de-js/topic/1089	2/notificacione	s-push

Capítulo 94: npm

Introducción

Node Package Manager (npm) proporciona las siguientes dos funciones principales: Repositorios en línea para paquetes / módulos de node.js que se pueden buscar en search.nodejs.org. Utilidad de línea de comandos para instalar paquetes Node.js, hacer administración de versiones y administración de dependencias de paquetes Node.js.

Sintaxis

- npm <comando> donde <comando> es uno de:
 - o agregar usuario
 - agregar usuario
 - ayuda
 - autor
 - compartimiento
 - loco
 - \circ do
 - cache
 - terminación
 - configuración
 - ddp
 - deduplicación
 - desaprobar
 - docs
 - editar
 - explorar
 - Preguntas más frecuentes
 - encontrar
 - encontrar-falsos
 - obtener
 - ayuda
 - búsqueda de ayuda
 - casa
 - o yo
 - instalar
 - info
 - o en eso
 - isntall
 - cuestiones
 - ∘ la
 - enlazar
 - lista

- 。 **II**
- o en
- iniciar sesión
- s Is
- anticuado
- propietario
- paquete
- prefijo
- o ciruela pasa
- publicar
- r
- o rb
- reconstruir
- retirar
- o repo
- reiniciar
- o rm
- raíz
- ejecutar guión
- o <u>S</u>
- o se
- buscar
- conjunto
- espectáculo
- Envoltura retráctil
- o estrella
- estrellas
- comienzo
- detener
- submódulo
- etiqueta
- prueba
- o tst
- Naciones Unidas
- desinstalar
- desconectar
- inédito
- unstar
- o arriba
- actualizar
- > **V**
- versión
- ver
- quién soy

Parámetros

Parámetro	Ejemplo
acceso	npm publishaccess=public
compartimiento	npm bin -g
editar	npm edit connect
ayuda	npm help init
en eso	npm init
instalar	npm install
enlazar	npm link
ciruela pasa	npm prune
publicar	npm publish ./
reiniciar	npm restart
comienzo	npm start
detener	npm start
actualizar	npm update
versión	npm version

Examples

Instalando paquetes

Introducción

Paquete es un término usado por npm para denotar herramientas que los desarrolladores pueden usar para sus proyectos. Esto incluye todo, desde bibliotecas y marcos como jQuery y AngularJS hasta ejecutores de tareas como Gulp.js. Los paquetes vendrán en una carpeta típicamente llamada <code>node_modules</code>, que también contendrá un archivo <code>package.json</code>. Este archivo contiene información sobre todos los paquetes, incluidas las dependencias, que son módulos adicionales necesarios para utilizar un paquete en particular.

Npm usa la línea de comandos para instalar y administrar paquetes, por lo que los usuarios que intentan usar npm deben estar familiarizados con los comandos básicos en su sistema operativo, es decir, atravesar directorios y poder ver el contenido de los directorios.

Instalando NPM

Tenga en cuenta que para instalar paquetes, debe tener instalado NPM.

La forma recomendada de instalar NPM es usar uno de los instaladores de la página de descarga de Node.js. Puede verificar si ya tiene node.js instalado ejecutando el npm -v o npm version.

Después de instalar NPM a través del instalador Node.js, asegúrese de verificar si hay actualizaciones. Esto se debe a que NPM se actualiza con más frecuencia que el instalador Node.js. Para buscar actualizaciones ejecute el siguiente comando:

```
npm install npm@latest -g
```

Cómo instalar paquetes

Para instalar uno o más paquetes usa lo siguiente:

```
npm install <package-name>
# or
npm i <package-name>...

# e.g. to install lodash and express
npm install lodash express
```

Nota: Esto instalará el paquete en el directorio en el que se encuentra actualmente la línea de comandos, por lo que es importante verificar si se ha elegido el directorio apropiado

Si ya tiene un archivo package. json en su directorio de trabajo actual y las dependencias están definidas en él, entonces npm install se resolverá automáticamente e instalará todas las dependencias enumeradas en el archivo. También puede usar la versión abreviada del comando npm install que es: npm i

Si desea instalar una versión específica de un paquete use:

```
npm install <name>@<version>
# e.g. to install version 4.11.1 of the package lodash
npm install lodash@4.11.1
```

Si desea instalar una versión que coincida con un rango de versiones específico, utilice:

```
npm install <name>@<version range>
# e.g. to install a version which matches "version >= 4.10.1" and "version < 4.11.1"
# of the package lodash
npm install lodash@">=4.10.1 <4.11.1"</pre>
```

Si desea instalar la última versión use:

```
npm install <name>@latest
```

Los comandos anteriores buscarán paquetes en el repositorio central de npm en npmjs.com. Si no desea instalar desde el registro npm, se admiten otras opciones, como:

```
# packages distributed as a tarball
npm install <tarball file>
npm install <tarball url>
# packages available locally
npm install <local path>
# packages available as a git repository
npm install <git remote url>
# packages available on GitHub
npm install <username>/<repository>
# packages available as gist (need a package.json)
npm install gist:<gist-id>
# packages from a specific repository
npm install --registry=http://myreg.mycompany.com <package name>
# packages from a related group of packages
# See npm scope
npm install @<scope>/<name>(@<version>)
# Scoping is useful for separating private packages hosted on private registry from
# public ones by setting registry for specific scope
npm config set @mycompany:registry http://myreg.mycompany.com
npm install @mycompany/<package name>
```

Generalmente, los módulos se instalarán localmente en una carpeta llamada <code>node_modules</code>, que se puede encontrar en su directorio de trabajo actual. Este es el directorio que <code>require()</code> utilizará para cargar módulos para que estén disponibles para usted.

Si ya creó un archivo package.json, puede usar la --save (shorthand -s) o una de sus variantes para agregar automáticamente el paquete instalado a su package.json como una dependencia. Si alguien más instala su paquete, npm leerá automáticamente las dependencias del archivo package.json e instalará las versiones enumeradas. Tenga en cuenta que aún puede agregar y administrar sus dependencias editando el archivo más adelante, por lo que generalmente es una buena idea hacer un seguimiento de las dependencias, por ejemplo, usando:

```
npm install --save <name> # Install dependencies
# or
npm install -S <name> # shortcut version --save
# or
npm i -S <name>
```

Para instalar paquetes y guardarlos solo si son necesarios para el desarrollo, no para ejecutarlos, no si son necesarios para que la aplicación se ejecute, siga el siguiente comando:

```
npm install --save-dev <name> # Install dependencies for development purposes
# or
npm install -D <name> # shortcut version --save-dev
# or
npm i -D <name>
```

Instalacion de dependencias

Algunos módulos no solo proporcionan una biblioteca para su uso, sino que también proporcionan uno o más archivos binarios que están diseñados para usarse a través de la línea de comandos. Aunque todavía puede instalar esos paquetes localmente, a menudo se prefiere instalarlos globalmente para que las herramientas de línea de comandos puedan habilitarse. En ese caso, npm vinculará automáticamente los binarios a las rutas apropiadas (por ejemplo, /usr/local/bin/<name>) para que puedan usarse desde la línea de comandos. Para instalar un paquete globalmente, use:

```
npm install --global <name>
# or
npm install -g <name>
# or
npm i -g <name>
# e.g. to install the grunt command line tool
npm install -g grunt-cli
```

Si desea ver una lista de todos los paquetes instalados y sus versiones asociadas en el espacio de trabajo actual, use:

```
npm list
npm list <name>
```

Agregar un argumento de nombre opcional puede verificar la versión de un paquete específico.

Nota: si tiene problemas de permisos al intentar instalar un módulo npm globalmente, resista la tentación de emitir un ${\tt sudo\ npm\ install\ -g\ \dots}$ para superar el problema. Es peligroso otorgar scripts de terceros para que se ejecuten en su sistema con privilegios elevados. El problema de permisos puede significar que tiene un problema con la forma en que se instaló ${\tt npm}$. Si está interesado en instalar Node en entornos de usuario de espacio aislado, puede intentar usar ${\tt nvm}$.

Si tiene herramientas de compilación u otras dependencias de solo desarrollo (por ejemplo, Grunt), es posible que no desee que se incluyan en la aplicación que implementa. Si ese es el caso, querrá tenerlo como una dependencia de desarrollo, que se encuentra en package. json en devDependencies. Para instalar un paquete como una dependencia de solo desarrollo, use --savedev (o -D).

```
# or
npm install -D <name>
```

Verá que el paquete se agrega luego a las devDependencies de su package.json.

Para instalar dependencias de un proyecto node.js descargado / clonado, simplemente puede usar

```
npm install
# or
npm i
```

npm leerá automáticamente las dependencias de package. json y las instalará.

NPM detrás de un servidor proxy

Si su acceso a Internet es a través de un servidor proxy, es posible que deba modificar los comandos de instalación de npm que acceden a los repositorios remotos. npm utiliza un archivo de configuración que se puede actualizar a través de la línea de comandos:

```
npm config set
```

Puede localizar la configuración de su proxy desde el panel de configuración de su navegador. Una vez que haya obtenido la configuración del proxy (URL del servidor, puerto, nombre de usuario y contraseña); necesita configurar sus configuraciones npm de la siguiente manera.

```
$ npm config set proxy http://<username>:<password>@<proxy-server-url>:<port>
$ npm config set https-proxy http://<username>:<password>@<proxy-server-url>:<port>
```

username, password, campos de port son opcionales. Una vez que haya configurado esto, su npm install npm ing, npm ing etc. funcionaría correctamente.

Alcances y repositorios

```
# Set the repository for the scope "myscope"
npm config set @myscope:registry http://registry.corporation.com
# Login at a repository and associate it with the scope "myscope"
npm adduser --registry=http://registry.corporation.com --scope=@myscope
# Install a package "mylib" from the scope "myscope"
npm install @myscope/mylib
```

Si el nombre de su propio paquete comienza con @myscope y el ámbito "myscope" está asociado con un repositorio diferente, npm publish cargará su paquete en ese repositorio.

También puede conservar estas configuraciones en un archivo .npmrc:

Esto es útil cuando se automatiza la compilación en una fe de servidor CI

Desinstalar paquetes

Para desinstalar uno o más paquetes instalados localmente, use:

```
npm uninstall <package name>
```

El comando de desinstalación para npm tiene cinco alias que también se pueden usar:

```
npm remove <package name>
npm rm <package name>
npm r <package name>
npm unlink <package name>
npm un <package name>
```

Si desea eliminar el paquete del archivo package. json como parte de la desinstalación, use el indicador --save (abreviado: -s):

```
npm uninstall --save <package name>
npm uninstall -S <package name>
```

Para una dependencia de desarrollo, use el --save-dev (abreviado: -D):

```
npm uninstall --save-dev <package name>
npm uninstall -D <package name>
```

Para una dependencia opcional, use la --save-optional (abreviatura: -o):

```
npm uninstall --save-optional <package name>
npm uninstall -0 <package name>
```

Para los paquetes que se instalan globalmente, use el --global flag (taquigrafía: -g):

```
npm uninstall -g <package name>
```

Versiones semánticas básicas

Antes de publicar un paquete tienes que versionarlo. npm soporta versiones semánticas , esto significa que hay **parches**, versiones **menores y mayores** .

Por ejemplo, si su paquete está en la versión 1.2.3 para cambiar la versión, debe:

- 1. versión de parche: npm version patch => 1.2.4
- 2. versión menor: npm version minor => 1.3.0

3. lanzamiento principal: npm version major => 2.0.0

También puede especificar una versión directamente con:

```
npm version 3.1.4 \Rightarrow 3.1.4
```

Cuando configura una versión de paquete utilizando uno de los comandos npm anteriores, npm modificará el campo de versión del archivo package.json, lo confirmará y también creará una nueva etiqueta Git con la versión prefijada con una "v", como si He emitido el comando:

```
git tag v3.1.4
```

A diferencia de otros gestores de paquetes como Bower, el registro npm no se basa en la creación de etiquetas Git para cada versión. Pero, si le gusta usar etiquetas, recuerde empujar la etiqueta recién creada después de golpear la versión del paquete:

```
git push origin master (para enviar el cambio a package.json)
git push origin v3.1.4 (para empujar la nueva etiqueta)
```

O puedes hacer esto de una sola vez con:

```
git push origin master --tags
```

Configuración de una configuración de paquete

Las configuraciones del paquete Node.js están contenidas en un archivo llamado package.json que puede encontrar en la raíz de cada proyecto. Puede configurar un nuevo archivo de configuración llamando a:

```
npm init
```

Eso intentará leer el directorio de trabajo actual para obtener información del repositorio de Git (si existe) y las variables de entorno para probar y autocompletar algunos de los valores de marcador de posición para usted. De lo contrario, proporcionará un diálogo de entrada para las opciones básicas.

Si desea crear un package. json con valores predeterminados use:

```
npm init --yes
# or
npm init -y
```

Si está creando un package. json para un proyecto que no va a publicar como un paquete npm (es decir, con el único fin de redondear sus dependencias), puede transmitir esta intención en su archivo package. json :

- 1. Opcionalmente, establezca la propiedad private en verdadero para evitar la publicación accidental.
- 2. Opcionalmente, establezca la propiedad de la license en "SIN LICENCIA" para negar a

otros el derecho de usar su paquete.

Para instalar un paquete y guardarlo automáticamente en su package. json, use:

```
npm install --save <package>
```

El paquete y los metadatos asociados (como la versión del paquete) aparecerán en sus dependencias. Si guarda si es una dependencia de desarrollo (usando --save-dev), el paquete aparecerá en sus devDependencies .

Con este bare-bones package. json, encontrará mensajes de advertencia al instalar o actualizar paquetes, indicándole que le falta una descripción y el campo del repositorio. Si bien es seguro ignorar estos mensajes, puede deshacerse de ellos abriendo package. json en cualquier editor de texto y agregando las siguientes líneas al objeto JSON:

```
[...]
"description": "No description",
"repository": {
 "private": true
},
[...]
```

Publicando un paquete

Primero, asegúrese de haber configurado su paquete (como se dijo en Configuración de la configuración de un paquete). Entonces, tienes que estar conectado a npmjs.

Si ya tienes un usuario npm

```
npm login
```

Si no tienes usuario

```
npm adduser
```

Para comprobar que su usuario está registrado en el cliente actual.

```
npm config ls
```

Después de eso, cuando su paquete esté listo para ser publicado use

```
npm publish
```

Y ya está hecho.

Si necesita publicar una nueva versión, asegúrese de actualizar la versión de su paquete, como se indica en las versiones semánticas básicas . De lo contrario, npm no le permitirá publicar el paquete.

```
name: "package-name",
version: "1.0.4"
}
```

Ejecutando scripts

Puede definir scripts en su package. json, por ejemplo:

```
"name": "your-package",
  "version": "1.0.0",
  "description": "",
  "main": "index.js",
  "author": "",
  "license": "ISC",
  "dependencies": {},
  "devDependencies": {},
  "scripts": {
 "echo": "echo hello!"
  }
}
```

Para ejecutar el script echo , ejecute npm run echo desde la línea de comandos. Los scripts arbitrarios, como el echo anterior, deben ejecutarse con npm run <script name> . npm también tiene una serie de scripts oficiales que se ejecutan en ciertas etapas de la vida del paquete (como preinstall). Consulte aquí la descripción general completa de cómo npm maneja los campos de script.

Los scripts npm se utilizan con mayor frecuencia para tareas como iniciar un servidor, crear el proyecto y ejecutar pruebas. Aquí hay un ejemplo más realista:

```
"scripts": {
 "test": "mocha tests",
 "start": "pm2 start index.js"
}
```

En las entradas de scripts , los programas de línea de comandos como mocha funcionarán cuando se instalen global o localmente. Si la entrada de la línea de comandos no existe en la ruta del sistema, npm también verificará los paquetes instalados localmente.

Si sus scripts se vuelven muy largos, se pueden dividir en partes, como esta:

```
"scripts": {
 "very-complex-command": "npm run chain-1 && npm run chain-2",
 "chain-1": "webpack",
 "chain-2": "node app.js"
}
```

La eliminación de paquetes extraños

Para eliminar paquetes extraños (paquetes que están instalados pero no en la lista de dependencias), ejecute el siguiente comando:

npm prune

Para eliminar todos los paquetes dev , agregue --production flag:

npm prune --production

Más sobre esto

Listado de paquetes actualmente instalados

Para generar una lista (vista de árbol) de los paquetes instalados actualmente, use

npm list

Is , **Ia** y **II** son alias del comando **Iist** . Los comandos la y II muestran información extendida como descripción y repositorio.

Opciones

El formato de respuesta se puede cambiar pasando las opciones.

npm list --json

- json Muestra información en formato json
- largo Muestra información extendida
- analizable : muestra una lista analizable en lugar de un árbol
- global Muestra paquetes instalados globalmente
- profundidad Máxima profundidad de visualización del árbol de dependencias
- dev / desarrollo Muestra devDependencies
- prod / production Muestra dependencias

Si lo desea, también puede ir a la página de inicio del paquete.

npm home <package name>

Actualizando npm y paquetes

Dado que npm en sí mismo es un módulo Node.js, puede actualizarse usando sí mismo.

Si el sistema operativo es Windows debe estar ejecutando el símbolo del sistema como administrador

npm install -q npm@latest

Si quieres comprobar si hay versiones actualizadas puedes hacerlo:

```
npm outdated
```

Para actualizar un paquete específico:

```
npm update <package name>
```

Esto actualizará el paquete a la última versión de acuerdo con las restricciones en package.json

En caso de que también quiera bloquear la versión actualizada en package.json:

```
npm update <package name> --save
```

Bloqueo de módulos a versiones específicas.

De forma predeterminada, npm instala la última versión disponible de los módulos de acuerdo con la versión semántica de cada dependencia. Esto puede ser problemático si el autor de un módulo no se adhiere a semver e introduce cambios de última hora en una actualización del módulo, por ejemplo.

Para bloquear la versión de cada dependencia (y las versiones de sus dependencias, etc.) a la versión específica instalada localmente en la carpeta node_modules, use

```
npm shrinkwrap
```

Esto luego creará un npm-shrinkwrap. json junto a package. json que enumera las versiones específicas de las dependencias.

Configuración de paquetes instalados globalmente

Puede usar npm install -g para instalar un paquete "globalmente". Esto se hace normalmente para instalar un archivo ejecutable que puede agregar a su ruta para ejecutar. Por ejemplo:

```
npm install -g gulp-cli
```

Si actualiza su ruta, puede llamar directamente a gulp.

En muchos sistemas operativos, <code>npm install -g</code> intentará escribir en un directorio en el que su usuario no pueda escribir, como <code>/usr/bin</code>. Usted **no** debe usar <code>sudo npm install</code> en este caso, ya que hay un posible riesgo de seguridad de ejecutar secuencias de comandos arbitrarios con <code>sudo</code> y el usuario root puede crear directorios en su casa que no se puede escribir en lo que hace más difícil futuras instalaciones.

Puede indicar a npm dónde instalar los módulos globales a través de su archivo de configuración, ~/.npmrc . Esto se llama el prefix que puede ver con el npm prefix .

```
prefix=~/.npm-global-modules
```

Esto usará el prefijo cuando npm install -g. También puede usar npm install --prefix ~/.npm-global-modules para establecer el prefijo cuando npm install --prefix ~/.npm-global-modules instalación. Si el prefijo es el mismo que su configuración, no necesita usar -g.

Para poder utilizar el módulo instalado globalmente, debe estar en su ruta:

```
export PATH=$PATH:~/.npm-global-modules/bin
```

Ahora, cuando ejecute npm install -g gulp-cli, podrá usar gulp.

Nota: Cuando npm install (sin -g), el prefijo será el directorio con package. json o el directorio actual si no se encuentra ninguno en la jerarquía. Esto también crea un directorio node_modules/.bin que tiene los ejecutables. Si desea usar un ejecutable que sea específico para un proyecto, no es necesario usar npm install -g. Puedes usar el de node_modules/.bin.

Vinculación de proyectos para una depuración y desarrollo más rápidos.

Construir dependencias de proyectos a veces puede ser una tarea tediosa. En lugar de publicar una versión del paquete en NPM e instalar la dependencia para probar los cambios, use el npm link . npm link crea un enlace simbólico para que el último código pueda probarse en un entorno local. Esto facilita las pruebas de las herramientas globales y las dependencias de proyectos al permitir que se ejecute el último código antes de hacer una versión publicada.

Texto de ayuda

Pasos para vincular dependencias de proyectos.

Al crear el enlace de dependencia, tenga en cuenta que el nombre del paquete es lo que se va a hacer referencia en el proyecto principal.

- 1. CD en un directorio de dependencias (ej: cd ../my-dep)
- 2. npm link
- 3. CD en el proyecto que va a utilizar la dependencia.
- 4. npm link my-dep o si espacio de nombres npm link @namespace/my-dep

Pasos para vincular una herramienta global.

- 1. CD en el directorio del proyecto (ej: cd eslint-watch)
- 2. npm link
- 3. Usa la herramienta
- 4. esw --quiet

Problemas que pueden surgir

En ocasiones, vincular proyectos puede causar problemas si la dependencia o la herramienta global ya está instalada. npm uninstall (-g) <pkg> y luego ejecutar el npm link normalmente resuelve cualquier problema que pueda surgir.

Lea npm en línea: https://riptutorial.com/es/node-js/topic/482/npm

Capítulo 95: nvm - Administrador de versiones de nodo

Observaciones

Las direcciones URL utilizadas en los ejemplos anteriores hacen referencia a una versión específica de Node Version Manager. Es muy probable que la última versión sea diferente a lo que se está haciendo referencia. Para instalar nvm con la última versión, haga clic aquí para acceder a nvm en GitHub, que le proporcionará las últimas URL.

Examples

Instalar NVM

Puedes usar curl:

curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.31.3/install.sh | bash

O puedes usar wget:

wget -q0- https://raw.githubusercontent.com/creationix/nvm/v0.31.3/install.sh | bash

Compruebe la versión de NVM

Para verificar que nvm ha sido instalado, haga:

command -v nvm

lo que debería generar 'nvm' si la instalación fue exitosa.

Instalación de una versión específica del nodo

Listado de versiones remotas disponibles para la instalación

nvm ls-remote

Instalando una versión remota

nvm install <version>

Por ejemplo

nvm install 0.10.13

Usando una versión de nodo ya instalada

Para listar las versiones locales disponibles del nodo a través de NVM:

```
nvm ls
```

Por ejemplo, si nvm ls devuelve:

```
$ nvm ls
v4.3.0
v5.5.0
```

Puedes cambiar a v5.5.0 con:

```
nvm use v5.5.0
```

Instala nvm en Mac OSX

PROCESO DE INSTALACIÓN

Puede instalar Node Version Manager usando git, curl o wget. Ejecutas estos comandos en **Terminal** en **Mac OSX** .

ejemplo de rizo:

```
curl -o- https://raw.githubusercontent.com/creationix/nvm/v0.31.3/install.sh | bash
```

Ejemplo de wget:

```
wget -qO- https://raw.githubusercontent.com/creationix/nvm/v0.31.3/install.sh | bash
```

PRUEBA DE QUE NVM FUE INSTALADO CORRECTAMENTE

Para probar que nvm se instaló correctamente, cierre y vuelva a abrir Terminal e ingrese <code>nvm</code> . Si recibe un mensaje **nvm**: **comando no encontrado** , es posible que su sistema operativo no tenga el archivo .bash_profile necesario. En la Terminal, ingrese <code>touch ~/.bash_profile</code> y ejecute nuevamente el script de instalación anterior.

Si aún obtienes **nvm: comando no encontrado**, prueba lo siguiente:

• En la Terminal, ingrese nano .bashro . Debería ver una secuencia de comandos de exportación casi idéntica a la siguiente:

```
export NVM_DIR = "/ Users / johndoe / .nvm" [-s "$ NVM_DIR / nvm.sh"] &&. "$ NVM_DIR / nvm.sh"
```

Copie el script de exportación y elimínelo de .bashrc

- Guarde y cierre el archivo .bashrc (CTRL + O Entrar CTRL + X)
- A continuación, ingrese nano .bash_profile para abrir el Perfil de Bash
- Pegue el script de exportación que copió en el perfil de Bash en una nueva línea
- Guardar y cerrar el perfil de Bash (CTRL + O Entrar CTRL + X)
- Finalmente ingrese nano .bashrc para volver a abrir el archivo .bashrc
- Pegue la siguiente línea en el archivo:

fuente ~ / .nvm / nvm.sh

- Guardar y cerrar (CTRL + O Entrar CTRL + X)
- Reinicie la Terminal e ingrese nvm para probar si está funcionando

Configuración de alias para la versión de nodo

Si desea establecer algún nombre de alias para la versión de nodo instalada, haga lo siguiente:

```
nvm alias <name> <version>
```

Similarmente a unalias, haz:

```
nvm unalias <name>
```

Si usara una versión distinta de la versión estable como alias por defecto, sería un caso de uso adecuado. default versiones con alias default se cargan en la consola de forma predeterminada.

Me gusta:

```
nvm alias default 5.0.1
```

Entonces, cada vez que la **consola / terminal** inicie 5.0.1 estaría presente de forma predeterminada.

Nota:

```
nvm alias # lists all aliases created on nvm
```

Ejecute cualquier comando arbitrario en una subshell con la versión deseada del nodo

Listar todas las versiones de nodo instaladas

```
nvm ls
v4.5.0
v6.7.0
```

Ejecutar comando usando cualquier versión de nodo instalado

```
nvm run 4.5.0 --version or nvm exec 4.5.0 node --version Running node v4.5.0 (npm v2.15.9) v4.5.0
```

```
nvm run 6.7.0 --version or nvm exec 6.7.0 node --version
Running node v6.7.0 (npm v3.10.3)
v6.7.0
```

usando alias

```
nvm run default --version or nvm exec default node --version Running node v6.7.0 (npm v3.10.3) v6.7.0
```

Para instalar la versión del nodo LTS

```
nvm install --lts
```

Cambio de versión

```
nvm use v4.5.0 or nvm use stable ( alias )
```

Lea nvm - Administrador de versiones de nodo en línea: https://riptutorial.com/es/node-js/topic/2823/nvm---administrador-de-versiones-de-nodo

Capítulo 96: OAuth 2.0

Examples

OAuth 2 con implementación de Redis - grant_type: contraseña

En este ejemplo usaré oauth2 en la api de descanso con la base de datos redis

Importante: Necesitará instalar la base de datos de redis en su máquina, descárguela desde aquí para los usuarios de Linux y desde aquí para instalar la versión de Windows, y usaremos la aplicación de escritorio de redis manager, instálela desde aquí.

Ahora tenemos que configurar nuestro servidor node.js para usar la base de datos redis.

· Creando el archivo del servidor: app.js

```
var express = require('express'),
 bodyParser = require('body-parser'),
 oauthserver = require('oauth2-server'); // Would be: 'oauth2-server'
var app = express();
app.use(bodyParser.urlencoded({ extended: true }));
app.use(bodyParser.json());
app.oauth = oauthserver({
 model: require('./routes/Oauth2/model'),
 grants: ['password', 'refresh_token'],
 debug: true
});
// Handle token grant requests
app.all('/oauth/token', app.oauth.grant());
app.get('/secret', app.oauth.authorise(), function (req, res) {
 // Will require a valid access_token
 res.send('Secret area');
app.get('/public', function (req, res) {
 // Does not require an access_token
 res.send('Public area');
});
// Error handling
app.use(app.oauth.errorHandler());
app.listen(3000);
```

· Cree el modelo Oauth2 en las rutas / Oauth2 / model.js

```
var model = module.exports,
 util = require('util'),
 redis = require('redis');
var db = redis.createClient();
var keys = {
 token: 'tokens:%s',
 client: 'clients:%s',
 refreshToken: 'refresh_tokens:%s',
 grantTypes: 'clients:%s:grant_types',
 user: 'users:%s'
};
model.getAccessToken = function (bearerToken, callback) {
  db.hgetall(util.format(keys.token, bearerToken), function (err, token) {
 if (err) return callback(err);
 if (!token) return callback();
 callback(null, {
 accessToken: token.accessToken,
 clientId: token.clientId,
 expires: token.expires ? new Date(token.expires) : null,
 userId: token.userId
 });
  });
};
model.getClient = function (clientId, clientSecret, callback) {
  db.hgetall(util.format(keys.client, clientId), function (err, client) {
 if (err) return callback(err);
 if (!client || client.clientSecret !== clientSecret) return callback();
 callback(null, {
 clientId: client.clientId,
 clientSecret: client.clientSecret
 });
  });
};
model.getRefreshToken = function (bearerToken, callback) {
  db.hgetall(util.format(keys.refreshToken, bearerToken), function (err, token) {
 if (err) return callback(err);
 if (!token) return callback();
 callback(null, {
 refreshToken: token.accessToken,
 clientId: token.clientId,
 expires: token.expires ? new Date(token.expires) : null,
 userId: token.userId
 });
  });
};
model.grantTypeAllowed = function (clientId, grantType, callback) {
  db.sismember(util.format(keys.grantTypes, clientId), grantType, callback);
};
```


```
model.saveAccessToken = function (accessToken, clientId, expires, user, callback) {
  db.hmset(util.format(keys.token, accessToken), {
 accessToken: accessToken,
 clientId: clientId,
 expires: expires ? expires.toISOString() : null,
 userId: user.id
  }, callback);
};
model.saveRefreshToken = function (refreshToken, clientId, expires, user, callback) {
  db.hmset(util.format(keys.refreshToken, refreshToken), {
 refreshToken: refreshToken,
 clientId: clientId,
 expires: expires ? expires.toISOString() : null,
 userId: user.id
  }, callback);
};
model.getUser = function (username, password, callback) {
  db.hgetall(util.format(keys.user, username), function (err, user) {
 if (err) return callback(err);
 if (!user || password !== user.password) return callback();
 callback(null, {
 id: username
 });
  });
};
```

Solo necesita instalar redis en su máquina y ejecutar el siguiente archivo de nodo

```
#! /usr/bin/env node
var db = require('redis').createClient();
db.multi()
  .hmset('users:username', {
 id: 'username',
 username: 'username',
 password: 'password'
  })
  .hmset('clients:client', {
 clientId: 'client',
 clientSecret: 'secret'
  })//clientId + clientSecret to base 64 will generate Y2xpZW50OnN1Y3JldA==
  .sadd('clients:client:grant_types', [
 'password',
 'refresh_token'
  .exec(function (errs) {
 if (errs) {
 console.error(errs[0].message);
 return process.exit(1);
 }
 console.log('Client and user added successfully');
 process.exit();
  });
```


Nota : este archivo establecerá las credenciales para que su interfaz de usuario solicite el token.

Ejemplo de base de datos redis después de llamar al archivo anterior:

La solicitud será de la siguiente manera:

Ejemplo de llamada a api

Encabezamiento:

- 1. autorización: Básico seguido de la contraseña establecida al configurar por primera vez redis:
 - a. clientld + secretld a base64
- 2. Formulario de datos:

nombre de usuario: usuario que solicita token

contraseña: contraseña de usuario

grant_type: depende de las opciones que desee, elijo passwod, que solo requiere la creación de un nombre de usuario y una contraseña en redis, los datos en redis serán los siguientes:

```
{
  "access_token":"1d3fe602da12a086ecb2b996fd7b7ae874120c4f",
  "token_type":"bearer", // Will be used to access api + access+token e.g. bearer
1d3fe602da12a086ecb2b996fd7b7ae874120c4f
  "expires_in":3600,
  "refresh_token":"b6ad56e5c9aba63c85d7e21b1514680bbf711450"
}
```

Por lo tanto, debemos llamar a nuestra API y obtener algunos datos seguros con nuestro token de acceso que acabamos de crear, vea a continuación:

cuando el token caduque, la API arrojará el error de que el token caduca y no puede tener acceso a ninguna de las llamadas a la API, vea la imagen a continuación:

Veamos qué hacer si el token caduca. Permítame explicárselo primero. Si el token de acceso caduca, existe un refresh_token en redis que hace referencia al access_token caducado. Entonces, lo que necesitamos es llamar a oauth / token nuevamente con el refresh_token grant_type y establecer el Autorización a la ID de cliente básica: clientsecret (para basar 64!) y, finalmente, enviar el refresh_token, esto generará un nuevo access token con una nueva fecha de caducidad.

La siguiente imagen muestra cómo obtener un nuevo token de acceso:

Espero ayudar!

Lea OAuth 2.0 en línea: https://riptutorial.com/es/node-js/topic/9566/oauth-2-0

Capítulo 97: paquete.json

Observaciones

Puedes crear package. json con

```
npm init
```

que le preguntará acerca de los datos básicos sobre sus proyectos, incluido el identificador de licencia.

Examples

Definición básica del proyecto

Campo	Descripción
nombre	un campo obligatorio para instalar un paquete. Necesita ser minúscula, una sola palabra sin espacios. (Se permiten guiones y guiones bajos)
versión	un campo obligatorio para la versión del paquete que usa versiones semánticas .
descripción	Una breve descripción del proyecto.
autor	Especifica el autor del paquete.
contribuyentes	una matriz de objetos, uno para cada contribuyente
palabras clave	una serie de cadenas, esto ayudará a las personas a encontrar su paquete

Dependencias

"dependencias": {"nombre-módulo": "0.1.0"}

- exacto: 0.1.0 instalará esa versión específica del módulo.
- la versión menor más nueva : ^0.1.0 instalará la versión menor más nueva, por ejemplo 0.2.0, pero no instalará un módulo con una versión mayor más alta, por ejemplo, 1.0.0
- el parche más nuevo : 0.1.x o ~0.1.0 instalará la versión más nueva del parche disponible, por ejemplo, 0.1.4, pero no instalará un módulo con una versión mayor o menor, por ejemplo, 0.2.0 o 1.0.0.
- comodín : * instalará la última versión del módulo.
- repositorio git : lo siguiente instalará un tarball desde la rama maestra de un repositorio git. También se puede proporcionar un #sha , #tag 0 #branch :

```
 GitHub: user/project O user/project#v1.0.0
 url: git://gitlab.com/user/project.git O git://gitlab.com/user/project.git#develop
```

• ruta local: file:../lib/project

Después de agregarlos a su package.json, use el comando npm install en el directorio de su proyecto en la terminal.

Dependencias

```
"devDependencies": {
 "module-name": "0.1.0"
}
```

Para dependencias necesarias solo para el desarrollo, como probar proxies de estilo ext. Esas dependencias de desarrollo no se instalarán cuando se ejecute "npm install" en modo de producción.

Guiones

Puede definir secuencias de comandos que se pueden ejecutar o se activan antes o después de otra secuencia de comandos.

```
"scripts": {
 "pretest": "scripts/pretest.js",
 "test": "scripts/test.js",
 "posttest": "scripts/posttest.js"
}
```

En este caso, puede ejecutar el script ejecutando cualquiera de estos comandos:

```
$ npm run-script test
$ npm run test
$ npm test
$ npm t
```

Scripts predefinidos

Nombre del script	Descripción
prepublicar	Ejecutar antes de que se publique el paquete.
publicar, publicar	Ejecutar después de que se publica el paquete.
preinstalar	Ejecutar antes de instalar el paquete.
instalar, postinstalar	Ejecutar después de instalar el paquete.
preinstalar, desinstalar	Ejecutar antes de que se desinstale el paquete.
postuninstall	Ejecutar después de que se desinstala el paquete.
versión previa	Ejecutar antes de golpear la versión del paquete.
postversion	Ejecutar después de golpear la versión del paquete.
pretest, prueba, postest	Ejecutado por el npm test
Pretop, detener, poststop	Ejecutado por el comando npm stop
prearranque, inicio, poststart	Ejecutado por el npm start
prerestart, reinicio, postrestart	Ejecutado por el comando npm restart

Scripts definidos por el usuario

También puede definir sus propios scripts de la misma manera que lo hace con los scripts predefinidos:

```
"scripts": {
 "preci": "scripts/preci.js",
 "ci": "scripts/ci.js",
 "postci": "scripts/postci.js"
}
```

En este caso, puede ejecutar el script ejecutando cualquiera de estos comandos:

```
$ npm run-script ci
$ npm run ci
```

Los scripts definidos por el usuario también admiten scripts anteriores y posteriores, como se

muestra en el ejemplo anterior.

Definición extendida del proyecto

Algunos de los atributos adicionales son analizados por el sitio web de npm como repository , bugs o homepage y se muestran en el cuadro de información de este paquete.

```
"main": "server.js",
"repository" : {
 "type": "git",
 "url": "git+https://github.com/<accountname>/<repositoryname>.git"
},
"bugs": {
 "url": "https://github.com/<accountname>/<repositoryname>/issues"
},
"homepage": "https://github.com/<accountname>/<repositoryname>#readme",
"files": [
 "server.js", // source files
 "README.md", // additional files
 "lib" // folder with all included files
]
```

Campo	Descripción
principal	Script de entrada para este paquete. Este script se devuelve cuando un usuario requiere el paquete.
repositorio	Ubicación y tipo de repositorio público.
loco	Bugtracker para este paquete (por ejemplo, github)
página principal	Página de inicio de este paquete o del proyecto general.
archivos	Lista de archivos y carpetas que deben descargarse cuando un usuario realiza una npm install <packagename></packagename>

Explorando package.json

Un archivo package.json, generalmente presente en la raíz del proyecto, contiene metadatos sobre su aplicación o módulo, así como la lista de dependencias para instalar desde npm cuando se ejecuta npm instal1.

Para inicializar un package. json escriba npm init en su símbolo del sistema.

Para crear un package. json con valores predeterminados use:

```
npm init --yes
# or
```

```
npm init -y
```

Para instalar un paquete y guardarlo en package. json use:

```
npm install {package name} --save
```

También puedes usar la notación abreviada:

```
npm i -S {package name}
```

Los alias de NPM -s a --save y -D a --save-dev para guardar en sus dependencias de producción o desarrollo respectivamente.

El paquete aparecerá en tus dependencias; Si usa --save-dev lugar de --save , el paquete aparecerá en sus devDependencies.

Propiedades importantes de package. json:

```
{
 "name": "module-name",
 "version": "10.3.1",
  "description": "An example module to illustrate the usage of a package.json",
  "author": "Your Name <your.name@example.org>",
  "contributors": [{
 "name": "Foo Bar",
 "email": "foo.bar@example.com"
  }],
  "bin": {
 "module-name": "./bin/module-name"
  },
  "scripts": {
 "test": "vows --spec --isolate",
 "start": "node index.js",
 "predeploy": "echo About to deploy",
 "postdeploy": "echo Deployed",
 "prepublish": "coffee --bare --compile --output lib/foo src/foo/*.coffee"
  "main": "lib/foo.js",
  "repository": {
 "type": "git",
 "url": "https://github.com/username/repo"
  },
  "bugs": {
 "url": "https://github.com/username/issues"
  "keywords": [
 "example"
  "dependencies": {
 "express": "4.2.x"
  },
  "devDependencies": {
 "assume": "<1.0.0 || >=2.3.1 <2.4.5 || >=2.5.2 <3.0.0"
  "peerDependencies": {
 "moment": ">2.0.0"
```

```
"preferGlobal": true,
"private": true,
"publishConfig": {
 "registry": "https://your-private-hosted-npm.registry.domain.com"
},
"subdomain": "foobar",
"analyze": true,
"license": "MIT",
"files": [
 "lib/foo.js"
]
}
```

Información sobre algunas propiedades importantes:

```
name
```

El nombre único de su paquete y debe estar en minúsculas. Esta propiedad es necesaria y su paquete no se instalará sin ella.

- 1. El nombre debe ser menor o igual a 214 caracteres.
- 2. El nombre no puede comenzar con un punto o un guión bajo.
- 3. Los paquetes nuevos no deben tener letras mayúsculas en el nombre.

```
version
```

La versión del paquete se especifica mediante la versión semántica (semver). Lo que supone que un número de versión se escribe como MAJOR.MINOR.PATCH e incrementas el:

- 1. Versión importante cuando haces cambios de API incompatibles
- 2. Versión MENOR cuando agrega funcionalidad de una manera compatible con versiones anteriores
- Versión PATCH cuando haces correcciones de errores compatibles con versiones anteriores

```
description
```

La descripción del proyecto. Intenta que sea breve y conciso.

```
author
```

El autor de este paquete.

```
bin
```

Un objeto que se utiliza para exponer scripts binarios de su paquete. El objeto asume que la clave es el nombre del script binario y el valor es una ruta relativa al script.

Esta propiedad es utilizada por paquetes que contienen un CLI (interfaz de línea de comandos).

script

Un objeto que expone comandos npm adicionales. El objeto asume que la clave es el comando npm y el valor es la ruta del script. Estos scripts pueden ejecutarse cuando ejecuta npm run {command name} 0 npm run-script {command name}.

Los paquetes que contienen una interfaz de línea de comandos y se instalan localmente pueden llamarse sin una ruta relativa. Así que en lugar de llamar a ./node-modules/.bin/mocha puedes llamar directamente a mocha .

main

El principal punto de entrada a su paquete. Cuando la llamada require ('{module name}') en el nodo, este será el archivo real que se requiere.

Se recomienda encarecidamente que requerir el archivo principal no genere efectos secundarios. Por ejemplo, requerir el archivo principal no debe iniciar un servidor HTTP o conectarse a una base de datos. En su lugar, debe crear algo así como exports.init = function () {...} en su script principal.

keywords

Una serie de palabras clave que describen su paquete. Esto ayudará a la gente a encontrar su paquete.

devDependencies

Estas son las dependencias que solo están destinadas al desarrollo y prueba de su módulo. Las dependencias se instalarán automáticamente a menos que se haya establecido la variable de entorno de NODE_ENV=production . Si este es el caso, todavía puede estos paquetes usando npm install --dev

peerDependencies

Si está utilizando este módulo, peerDependencies enumera los módulos que debe instalar junto con este. Por ejemplo, moment-timezone debe instalarse junto a moment porque es un complemento para moment, incluso si no lo require ("moment") directamente require ("moment").

preferGlobal

Una propiedad que indica que esta página prefiere instalarse globalmente usando npm install -g {module-name} . Esta propiedad es utilizada por paquetes que contienen un CLI (interfaz de línea de comandos).

En todas las demás situaciones NO debe usar esta propiedad.

publishConfig

PublishConfig es un objeto con valores de configuración que se utilizarán para publicar módulos. Los valores de configuración que se configuran anulan su configuración npm predeterminada.

El uso más común de publishConfig es publicar su paquete en un registro privado de npm para que aún tenga los beneficios de npm pero para paquetes privados. Esto se hace simplemente configurando la URL de su npm privado como valor para la clave de registro.

files

Esta es una matriz de todos los archivos para incluir en el paquete publicado. Se puede utilizar una ruta de archivo o una ruta de carpeta. Se incluirán todos los contenidos de una ruta de carpeta. Esto reduce el tamaño total de su paquete al incluir solo los archivos correctos que se distribuirán. Este campo funciona junto con un archivo de reglas .npmignore.

Fuente

Lea paquete.json en línea: https://riptutorial.com/es/node-js/topic/1515/paquete-json

Capítulo 98: pasaporte.js

Introducción

Passport es un módulo de autorización popular para el nodo. En palabras simples, maneja todas las solicitudes de autorización de los usuarios en su aplicación. Passport admite más de 300 estrategias para que pueda integrar fácilmente el inicio de sesión con Facebook / Google o cualquier otra red social que lo use. La estrategia que discutiremos aquí es el Local donde usted autentica a un usuario utilizando su propia base de datos de usuarios registrados (con nombre de usuario y contraseña).

Examples

Ejemplo de LocalStrategy en passport.js

```
var passport = require('passport');
var LocalStrategy = require('passport-local').Strategy;
passport.serializeUser(function(user, done) { //In serialize user you decide what to store in
the session. Here I'm storing the user id only.
 done(null, user.id);
});
passport.deserializeUser(function(id, done) { //Here you retrieve all the info of the user
from the session storage using the user id stored in the session earlier using serialize user.
 db.findById(id, function(err, user) {
 done(err, user);
 });
});
passport.use(new LocalStrategy(function(username, password, done) {
 db.findOne({'username':username}, function(err, student){
 if(err)return done(err, {message:message});//wrong roll_number or password;
 var pass_retrieved = student.pass_word;
 bcrypt.compare(password, pass_retrieved, function(err3, correct) {
 message = [{"msq": "Incorrect Password!"}];
 return done(null,false,{message:message}); // wrong password
 if(correct){
 return done (null, student);
 });
 });
}));
app.use(session({ secret: 'super secret' })); //to make passport remember the user on other
pages too. (Read about session store. I used express-sessions.)
app.use(passport.initialize());
app.use(passport.session());
app.post('/',passport.authenticate('local', {successRedirect:'/users' failureRedirect: '/'}),
 function(req, res, next) {
```

Lea pasaporte.js en línea: https://riptutorial.com/es/node-js/topic/8812/pasaporte-js

Capítulo 99: Programación asíncrona

Introducción

Nodo es un lenguaje de programación donde todo podría ejecutarse de forma asíncrona. A continuación puede encontrar algunos ejemplos y las cosas típicas del trabajo asíncrono.

Sintaxis

- doSomething ([args], function ([argsCB]) {/ * hace algo cuando se hace * /});
- doSomething ([args], ([argsCB]) => {/ * hace algo cuando se hace * /});

Examples

Funciones de devolución de llamada

Funciones de devolución de llamada en JavaScript

Las funciones de devolución de llamada son comunes en JavaScript. Las funciones de devolución de llamada son posibles en JavaScript porque las funciones son ciudadanos de primera clase .

Devolución de llamadas sincrónica.

Las funciones de devolución de llamada pueden ser síncronas o asíncronas. Como las funciones de devolución de llamada asíncrona pueden ser más complejas, aquí hay un ejemplo simple de una función de devolución de llamada sincrónica.

```
// a function that uses a callback named `cb` as a parameter
function getSyncMessage(cb) {
 cb("Hello World!");
}

console.log("Before getSyncMessage call");
// calling a function and sending in a callback function as an argument.
getSyncMessage(function(message) {
 console.log(message);
});
console.log("After getSyncMessage call");
```

La salida para el código anterior es:

```
> Before getSyncMessage call
> Hello World!
```

Primero veremos cómo se ejecuta el código anterior. Esto es más para aquellos que no entienden el concepto de devoluciones de llamada, si ya lo entienden, no dude en omitir este párrafo. Primero se analiza el código y luego lo primero que sucede es que se ejecuta la línea 6, que emite Before getSyncMessage call a la consola. Luego se ejecuta la línea 8 que llama a la función getSyncMessage enviando una función anónima como un argumento para el parámetro llamado cb en la función getSyncMessage. La ejecución ahora se realiza dentro de la función getSyncMessage en la línea 3 que ejecuta la función cb que se acaba de pasar, esta llamada envía una cadena de argumento "Hello World" para el message param llamado en la función anónima pasada. La ejecución luego pasa a la línea 9 que registra Hello World! a la consola. Luego, la ejecución pasa por el proceso de salir de la pila de llamadas (ver también) golpeando la línea 10, luego la línea 4 y, finalmente, de nuevo a la línea 11.

Alguna información para saber sobre devoluciones de llamada en general:

- La función que envía a una función como devolución de llamada se puede llamar cero veces, una o varias veces. Todo depende de la implementación.
- La función de devolución de llamada se puede llamar de forma síncrona o asíncrona y posiblemente tanto de forma síncrona como asíncrona.
- Al igual que las funciones normales, los nombres que le asignan parámetros a su función no son importantes, pero el orden es. Entonces, por ejemplo, en la línea 8, el message parámetro podría haber sido nombrado statement, msg, o si no tiene sentido algo como jellybean. Por lo tanto, debe saber qué parámetros se envían a su devolución de llamada para que pueda obtenerlos en el orden correcto con nombres propios.

Devolución de llamadas asíncronas.

Una cosa a tener en cuenta sobre JavaScript es que es sincrónica de forma predeterminada, pero hay API en el entorno (navegador, Node.js, etc.) que podrían hacerlo asíncrono (hay más información al respecto aquí).

Algunas cosas comunes que son asíncronas en entornos de JavaScript que aceptan devoluciones de llamada:

- Eventos
- setTimeout
- setInterval
- la API fetch
- Promesas

Además, cualquier función que utilice una de las funciones anteriores se puede ajustar con una función que recibe una devolución de llamada y la devolución de llamada sería una devolución de llamada asíncrona (aunque el ajuste de una promesa con una función que recibe una devolución de llamada probablemente se considere un antipatrón como Hay formas más preferidas para manejar las promesas).

Entonces, dada esa información, podemos construir una función asíncrona similar a la anterior sincrónica.

```
// a function that uses a callback named `cb` as a parameter
function getAsyncMessage(cb) {
 setTimeout(function () { cb("Hello World!") }, 1000);
}

console.log("Before getSyncMessage call");
// calling a function and sending in a callback function as an argument.
getAsyncMessage(function(message) {
 console.log(message);
});
console.log("After getSyncMessage call");
```

Lo que imprime lo siguiente en la consola:

```
> Before getSyncMessage call
> After getSyncMessage call
// pauses for 1000 ms with no output
> Hello World!
```

La ejecución de la línea va a los registros de la línea 6 "Antes de la llamada getSyncMessage". Luego, la ejecución pasa a la línea 8 que llama a getAsyncMessage con una devolución de llamada para el parámetro cb. Luego se ejecuta la línea 3 que llama a setTimeout con una devolución de llamada como primer argumento y el número 300 como segundo argumento. SetTimeout hace lo que hace y se mantiene en esa devolución de llamada para que pueda llamarla más tarde en 1000 milisegundos, pero luego de configurar el tiempo de espera y antes de que se detenga, los 1000 milisegundos le devuelven la ejecución al lugar donde se detuvo, por lo que pasa a la línea 4 , luego la línea 11, y luego se detiene por 1 segundo y setTimeout luego llama a su función de devolución de llamada que devuelve la ejecución a la línea 3 donde se getAsyncMessages devolución de llamada getAsyncMessages con el valor "Hola Mundo" para su message parámetro que luego se registra en la consola en la línea 9 .

Funciones de devolución de llamada en Node.js

NodeJS tiene devoluciones de llamada asíncronas y comúnmente proporciona dos parámetros a sus funciones, algunas veces llamadas convencionalmente err y data. Un ejemplo con la lectura de un archivo de texto.

```
const fs = require("fs");

fs.readFile("./test.txt", "utf8", function(err, data) {
 if(err) {
 // handle the error
 } else {
 // process the file text given with data
 }
}
```

});

Este es un ejemplo de una devolución de llamada que se llama una sola vez.

Es una buena práctica manejar el error de alguna manera, incluso si solo lo está registrando o lanzando. El dato no es necesario si lanza o regresa y puede eliminarse para disminuir la sangría siempre que detenga la ejecución de la función actual en el 'if' haciendo algo como lanzar o devolver.

Aunque puede ser común ver err, los data pueden no ser siempre el caso de que sus devoluciones de llamada utilicen ese patrón, es mejor consultar la documentación.

Otro ejemplo de devolución de llamada proviene de la biblioteca Express (Express 4.x):

```
// this code snippet was on http://expressjs.com/en/4x/api.html
const express = require('express');
const app = express();

// this app.get method takes a url route to watch for and a callback
// to call whenever that route is requested by a user.
app.get('/', function(req, res){
  res.send('hello world');
});
app.listen(3000);
```

Este ejemplo muestra una devolución de llamada que se llama varias veces. La devolución de llamada se proporciona con dos objetos como parámetros nombrados aquí como req y res estos nombres corresponden a solicitud y respuesta, respectivamente, y brindan formas de ver la solicitud que entra y configurar la respuesta que se enviará al usuario.

Como puede ver, hay varias formas en que se puede utilizar una devolución de llamada para ejecutar la sincronización y el código asíncrono en JavaScript y las devoluciones de llamada son muy omnipresentes en todo JavaScript.

Ejemplo de código

Pregunta: ¿Cuál es la salida del código a continuación y por qué?

```
setTimeout(function() {
 console.log("A");
}, 1000);

setTimeout(function() {
 console.log("B");
}, 0);

getDataFromDatabase(function(err, data) {
 console.log("C");
 setTimeout(function() {
 console.log("D");
 }, 1000);
});
```

```
console.log("E");
```

Salida: Esto es seguro: EBAD. C se desconoce cuando se registrará.

Explicación: El compilador no se detendrá en la setTimeout y los getDataFromDatabase methodes. Así que la primera línea que registrará es E Las funciones de devolución de llamada *(primer argumento de setTimeout)* se ejecutarán después del tiempo límite establecido de forma asíncrona.

Más detalles:

- 1. E no tiene setTimeout
- 2. B tiene un tiempo de espera establecido de 0 milisegundos
- 3. A tiene un tiempo de espera establecido de 1000 milisegundos
- 4. $_{\text{D}}$ debe solicitar una base de datos, luego $_{\text{D}}$ debe esperar 1000 milisegundos para que aparezca después de $_{\text{A}}$
- 5. $_{\text{C}}$ se desconoce porque se desconoce cuando se solicitan los datos de la base de datos. Podría ser antes o después de $_{\text{A}}$

Manejo asíncrono de errores

Trata de atraparlo

Los errores siempre deben ser manejados. Si está utilizando programación síncrona, podría usar un try catch. ¡Pero esto no funciona si trabajas de forma asíncrona! Ejemplo:

```
try {
 setTimeout(function() {
 throw new Error("I'm an uncaught error and will stop the server!");
 }, 100);
}
catch (ex) {
 console.error("This error will not be work in an asynchronous situation: " + ex);
}
```

¡Los errores asíncronos solo se manejarán dentro de la función de devolución de llamada!

Posibilidades de trabajo

v0.8

Controladores de eventos

Las primeras versiones de Node.JS obtuvieron un controlador de eventos.

```
process.on("UncaughtException", function(err, data) {
 if (err) {
 // error handling
 }
});
```

v0.8

Dominios

Dentro de un dominio, los errores se liberan a través de los emisores de eventos. Al utilizar esto, todos los errores, temporizadores y métodos de devolución de llamada solo se registran dentro del dominio. Por un error, se envía un evento de error y no se bloquea la aplicación.

Infierno de devolución de llamada

El infierno de devolución de llamada (también una pirámide de efecto doom o boomerang) surge cuando anida demasiadas funciones de devolución de llamada dentro de una función de devolución de llamada. Aquí hay un ejemplo para leer un archivo (en ES6).

Cómo evitar el "Callback Hell"

Se recomienda anidar no más de 2 funciones de devolución de llamada. Esto le ayudará a mantener la legibilidad del código y será mucho más fácil de mantener en el futuro. Si necesita anidar más de 2 devoluciones de llamada, intente utilizar eventos distribuidos.

También existe una biblioteca llamada async que ayuda a gestionar las devoluciones de llamada y su ejecución disponible en npm. Aumenta la legibilidad del código de devolución de llamada y le brinda más control sobre el flujo de su código de devolución de llamada, lo que le permite ejecutarlos en paralelo o en serie.

Promesas nativas

v6.0.0

Las promesas son una herramienta para la programación asíncrona. En JavaScript las promesas son conocidas por sus métodos de then. Las promesas tienen dos estados principales 'pendientes' y 'resueltos'. Una vez que la promesa está "establecida", no puede volver a "pendiente". Esto significa que las promesas son en su mayoría buenas para eventos que solo ocurren una vez. El estado 'establecido' tiene dos estados también 'resuelto' y 'rechazado'. Puede crear una nueva promesa utilizando la new palabra clave y pasando una función al constructor new Promise (function (resolve, reject) {}).

La función que se pasa al constructor de Promesa siempre recibe un primer y segundo parámetro, normalmente llamados resolve y reject respectivamente. La denominación de estos dos parámetros es convencional, pero pondrán la promesa en el estado "resuelto" o en el estado "rechazado". Cuando se llama a cualquiera de estos, la promesa pasa de estar "pendiente" a "resuelta". resolve se llama cuando la acción deseada, que a menudo es asíncrona, se ha realizado y se reject si la acción ha fallado.

En el siguiente tiempo de espera es una función que devuelve una promesa.

```
function timeout (ms) {
  return new Promise(function (resolve, reject) {
 setTimeout(function () {
 resolve("It was resolved!");
 }, ms)
  });
}
timeout(1000).then(function (dataFromPromise) {
  // logs "It was resolved!"
```

```
console.log(dataFromPromise);
})
console.log("waiting...");
```

salida de consola

```
waiting...
// << pauses for one second>>
It was resolved!
```

Cuando se llama a timeout, la función pasada al constructor Promise se ejecuta sin demora. Luego se ejecuta el método setTimeout y su devolución de llamada se establece para activarse en los siguientes milisegundos ms, en este caso ms=1000. Dado que la devolución de llamada al setTimeout no se activa, la función de tiempo de espera devuelve el control al alcance de la llamada. La cadena de then se almacenan a continuación, los métodos que se llamará más tarde, cuando / si la promesa se haya resuelto. Si hubiera métodos de catch aquí, también se almacenarían, pero se dispararían cuando / si la promesa "rechazara".

El guión luego imprime 'esperando ...'. Un segundo después, el setTimeout llama a su devolución de llamada que llama a la función de resolución con la cadena "¡Se resolvió!". Esa cadena se pasa then la devolución de llamada del método de ese momento y luego se registra al usuario.

En el mismo sentido, puede ajustar la función asíncrona setTimeout, que requiere una devolución de llamada, puede envolver cualquier acción asíncrona singular con una promesa.

Lea más sobre promesas en la documentación de JavaScript Promesas .

Lea Programación asíncrona en línea: https://riptutorial.com/es/node-js/topic/8813/programacion-asincrona

Capítulo 100: Programación síncrona vs asíncrona en nodejs

Examples

Usando async

El paquete asíncrono proporciona funciones para código asíncrono.

Usando la función automática puede definir relaciones asíncronas entre dos o más funciones:

```
var async = require('async');
async.auto({
 get_data: function(callback) {
 console.log('in get_data');
 // async code to get some data
 callback(null, 'data', 'converted to array');
 make_folder: function(callback) {
 console.log('in make_folder');
 // async code to create a directory to store a file in
 // this is run at the same time as getting the data
 callback(null, 'folder');
 },
 write_file: ['get_data', 'make_folder', function(results, callback) {
 console.log('in write_file', JSON.stringify(results));
 // once there is some data and the directory exists,
 // write the data to a file in the directory
 callback(null, 'filename');
 }],
 email_link: ['write_file', function(results, callback) {
 console.log('in email_link', JSON.stringify(results));
 // once the file is written let's email a link to it...
 // results.write_file contains the filename returned by write_file.
 callback(null, {'file':results.write_file, 'email':'user@example.com'});
 } ]
}, function(err, results) {
 console.log('err = ', err);
 console.log('results = ', results);
});
```

Este código podría haberse realizado de forma sincrónica, simplemente llamando a <code>get_data</code>, <code>make_folder</code>, <code>write_file</code> y <code>email_link</code> en el orden correcto. Async realiza un seguimiento de los resultados para usted, y si se produjo un error (el primer parámetro de <code>callback</code> de <code>callback</code> igual a <code>null</code>) detiene la ejecución de las otras funciones.

Lea Programación síncrona vs asíncrona en nodejs en línea: https://riptutorial.com/es/nodejs/topic/8287/programacion-sincrona-vs-asincrona-en-nodejs

Capítulo 101: Readline

Sintaxis

- const readline = require ('readline')
- readline.close ()
- readline.pause ()
- readline.prompt ([preserveCursor])
- readline.question (consulta, devolución de llamada)
- readline.resume ()
- readline.setPrompt (indicador)
- readline.write (datos [, clave])
- readline.clearLine (stream, dir)
- readline.clearScreenDown (secuencia)
- readline.createInterface (opciones)
- readline.cursorTo (secuencia, x, y)
- readline.emitKeypressEvents (flujo [, interfaz])
- readline.moveCursor (secuencia, dx, dy)

Examples

Lectura de archivos línea por línea

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

const rl = readline.createInterface({
 input: fs.createReadStream('text.txt')
});

// Each new line emits an event - every time the stream receives \r, \n, or \r\n
rl.on('line', (line) => {
 console.log(line);
});

rl.on('close', () => {
 console.log('Done reading file');
});
```

Solicitar la entrada del usuario a través de CLI

```
const readline = require('readline');

const rl = readline.createInterface({
 input: process.stdin,
 output: process.stdout
});

rl.question('What is your name?', (name) => {
```

```
console.log(`Hello ${name}!`);

rl.close();
});
```

Lea Readline en línea: https://riptutorial.com/es/node-js/topic/1431/readline

Capítulo 102: Ruta-controlador-estructura de servicio para ExpressJS

Examples

Estructura de directorios Modelo-Rutas-Controladores-Servicios

Para la estructura de código modular, la lógica debe dividirse en estos directorios y archivos.

Modelos - La definición de esquema del modelo.

Rutas: la API enruta los mapas a los controladores

Controladores: los controladores manejan toda la lógica detrás de los parámetros de solicitud de validación, consulta, envío de respuestas con los códigos correctos.

Servicios : los servicios contienen las consultas de la base de datos y la devolución de objetos o errores de lanzamiento.

Este codificador terminará escribiendo más códigos. Pero al final, los códigos serán mucho más mantenibles y separados.

Estructura de código de Model-Routes-Controllers-Services

usuario.model.js

```
var mongoose = require('mongoose')

const UserSchema = new mongoose.Schema({
 name: String
})

const User = mongoose.model('User', UserSchema)

module.exports = User;
```

usuario.rutas.js

```
var express = require('express');
var router = express.Router();

var UserController = require('../controllers/user.controller')

router.get('/', UserController.getUsers)

module.exports = router;
```

user.controllers.js

```
var UserService = require('../services/user.service')

exports.getUsers = async function (req, res, next) {
 // Validate request parameters, queries using express-validator

 var page = req.params.page ? req.params.page : 1;
 var limit = req.params.limit ? req.params.limit : 10;
 try {
 var users = await UserService.getUsers({}, page, limit)
 return res.status(200).json({ status: 200, data: users, message: "Succesfully Users
Retrieved" });
 } catch (e) {
 return res.status(400).json({ status: 400, message: e.message });
 }
}
```

user.services.js

```
var User = require('../models/user.model')

exports.getUsers = async function (query, page, limit) {

 try {
 var users = await User.find(query)
 return users;
} catch (e) {
 // Log Errors
 throw Error('Error while Paginating Users')
}
```

Lea Ruta-controlador-estructura de servicio para ExpressJS en línea:

https://riptutorial.com/es/node-js/topic/10785/ruta-controlador-estructura-de-servicio-para-expressjs

Capítulo 103: Sequelize.js

Examples

Instalación

Asegúrese de tener primero Node.js y npm instalados. Luego instale sequelize.js con npm

```
npm install --save sequelize
```

También deberá instalar los módulos de base de datos Node.js compatibles. Solo necesitas instalar el que estás utilizando.

Para MYSQL y Mariadb

```
npm install --save mysql
```

Para PostgreSQL

```
npm install --save pg pg-hstore
```

Para sqLite

```
npm install --save sqlite
```

Para MSSQL

```
npm install --save tedious
```

Una vez que haya configurado la instalación, puede incluir y crear una nueva instancia de Sequalize como tal.

Sintaxis ES5

```
var Sequelize = require('sequelize');
var sequelize = new Sequelize('database', 'username', 'password');
```

ES6 etapa-0 sintaxis de Babel

```
import Sequelize from 'sequelize';
const sequelize = new Sequelize('database', 'username', 'password');
```

Ahora tienes una instancia de secuela disponible. Podría, si así lo desea, llamarlo por un nombre diferente, como

```
var db = new Sequelize('database', 'username', 'password');
```

0

```
var database = new Sequelize('database', 'username', 'password');
```

Esa parte es tu prerrogativa. Una vez que haya instalado esto, puede usarlo dentro de su aplicación según la documentación de la API http://docs.sequelizejs.com/en/v3/api/sequelize/

Su siguiente paso después de la instalación sería configurar su propio modelo

Definiendo modelos

Hay dos maneras de definir modelos en secuela; con sequelize.define(...), o sequelize.import(...). Ambas funciones devuelven un objeto de modelo secuencial.

1. sequelize.define (nombre del modelo, atributos, [opciones])

Este es el camino a seguir si desea definir todos sus modelos en un archivo, o si desea tener un control adicional de la definición de su modelo.

```
/* Initialize Sequelize */
const config = {
 username: "database username",
 password: "database password",
 database: "database name",
 host: "database's host URL",
 dialect: "mysql" // Other options are postgres, sqlite, mariadb and mssql.
var Sequelize = require("sequelize");
var sequelize = new Sequelize(config);
/* Define Models */
sequelize.define("MyModel", {
 name: Sequelize.STRING,
 comment: Sequelize.TEXT,
 date: {
 type: Sequelize.DATE,
 allowNull: false
 }
});
```

Para obtener la documentación y más ejemplos, consulte la documentación de doclets o la documentación de sequelize.com .

2. sequelize.import (ruta)

Si las definiciones de su modelo se dividen en un archivo para cada una, entonces importe es su amigo. En el archivo en el que inicializa Sequelize, debe llamar a importar así:

```
/* Initialize Sequelize */
// Check previous code snippet for initialization

/* Define Models */
sequelize.import("./models/my_model.js"); // The path could be relative or absolute
```

Luego, en los archivos de definición de su modelo, su código tendrá un aspecto similar al siguiente:

```
module.exports = function(sequelize, DataTypes) {
 return sequelize.define("MyModel", {
 name: DataTypes.STRING,
 comment: DataTypes.TEXT,
 date: {
 type: DataTypes.DATE,
 allowNull: false
 }
 });
};
```

Para obtener más información sobre cómo usar la import , consulte el ejemplo express de sequelize en GitHub .

Lea Sequelize.js en línea: https://riptutorial.com/es/node-js/topic/7705/sequelize-js

Capítulo 104: Servidor de nodo sin marco

Observaciones

Aunque Node tiene muchos marcos para ayudarlo a poner en funcionamiento su servidor, principalmente:

Express: El framework más utilizado.

Total : el marco UNIDAD TODO EN UNO, que lo tiene todo y no depende de ningún otro marco o módulo.

Pero, no siempre hay una talla única para todos, por lo que el desarrollador puede necesitar construir su propio servidor, sin ninguna otra dependencia.

Si la aplicación a la que accedía a través de un servidor externo, CORS podría ser un problema, se había proporcionado un código para evitarlo.

Examples

Servidor de nodo sin marco

```
var http = require('http');
var fs = require('fs');
var path = require('path');
http.createServer(function (request, response) {
console.log('request ', request.url);
var filePath = '.' + request.url;
if (filePath == './')
 filePath = './index.html';
var extname = String(path.extname(filePath)).toLowerCase();
var contentType = 'text/html';
var mimeTypes = {
 '.html': 'text/html',
 '.js': 'text/javascript',
 '.css': 'text/css',
 '.json': 'application/json',
 '.png': 'image/png',
 '.jpg': 'image/jpg',
 '.gif': 'image/gif',
 '.wav': 'audio/wav',
 '.mp4': 'video/mp4',
 '.woff': 'application/font-woff',
 '.ttf': 'applilcation/font-ttf',
 '.eot': 'application/vnd.ms-fontobject',
 '.otf': 'application/font-otf',
 '.svg': 'application/image/svg+xml'
};
```

```
contentType = mimeTypes[extname] || 'application/octect-stream';
fs.readFile(filePath, function(error, content) {
 if (error) {
 if(error.code == 'ENOENT') {
 fs.readFile('./404.html', function(error, content) {
 response.writeHead(200, { 'Content-Type': contentType });
 response.end(content, 'utf-8');
 });
 }
 else {
 response.writeHead(500);
 response.end('Sorry, check with the site admin for error: '+error.code+' ..\n');
 response.end();
 }
 else {
 response.writeHead(200, { 'Content-Type': contentType });
 response.end(content, 'utf-8');
 });
}).listen(8125);
console.log('Server running at http://127.0.0.1:8125/');
```

Superando los problemas de CORS

```
// Website you wish to allow to connect to
response.setHeader('Access-Control-Allow-Origin', '*');

// Request methods you wish to allow
response.setHeader('Access-Control-Allow-Methods', 'GET, POST, OPTIONS, PUT, PATCH, DELETE');

// Request headers you wish to allow
response.setHeader('Access-Control-Allow-Headers', 'X-Requested-With, content-type');

// Set to true if you need the website to include cookies in the requests sent
// to the API (e.g. in case you use sessions)
response.setHeader('Access-Control-Allow-Credentials', true);
```

Lea Servidor de nodo sin marco en línea: https://riptutorial.com/es/node-js/topic/5910/servidor-de-nodo-sin-marco

Capítulo 105: Sistema de archivos de E / S

Observaciones

En Node.js, las operaciones de uso intensivo de recursos como I / O se realizan de *forma* asíncrona, pero tienen una contraparte síncrona (por ejemplo, existe un fs.readFile y su contraparte es fs.readFileSync). Dado que el nodo es de un solo hilo, debe tener cuidado al usar operaciones síncronas, ya que bloquearán todo el proceso.

Si un proceso está bloqueado por una operación sincrónica, se detiene el ciclo de ejecución completo (incluido el bucle de eventos). Eso significa que no se ejecutará otro código asíncrono, incluidos los eventos y los controladores de eventos, y su programa continuará esperando hasta que se complete la única operación de bloqueo.

Existen usos apropiados para las operaciones síncronas y asíncronas, pero se debe tener cuidado de que se utilicen correctamente.

Examples

Escribir en un archivo usando writeFile o writeFileSync

```
var fs = require('fs');
// Save the string "Hello world!" in a file called "hello.txt" in
// the directory "/tmp" using the default encoding (utf8).
// This operation will be completed in background and the callback
// will be called when it is either done or failed.
fs.writeFile('/tmp/hello.txt', 'Hello world!', function(err) {
 // If an error occurred, show it and return
 if(err) return console.error(err);
 // Successfully wrote to the file!
});
// Save binary data to a file called "binary.txt" in the current
// directory. Again, the operation will be completed in background.
var buffer = new Buffer([ 0x48, 0x65, 0x6c, 0x6c, 0x6f ]);
fs.writeFile('binary.txt', buffer, function(err) {
 // If an error occurred, show it and return
 if(err) return console.error(err);
 // Successfully wrote binary contents to the file!
});
```

fs.writeFileSync comporta de manera similar a fs.writeFile, pero no recibe una devolución de llamada ya que se completa de forma síncrona y, por lo tanto, bloquea el subproceso principal. La mayoría de los desarrolladores de node.js prefieren las variantes asíncronas que prácticamente no causarán demoras en la ejecución del programa.

Nota: bloquear el hilo principal es una mala práctica en node.js. La función síncrona solo se debe utilizar al depurar o cuando no hay otras opciones disponibles.

```
// Write a string to another file and set the file mode to 0755
try {
  fs.writeFileSync('sync.txt', 'anni', { mode: 0o755 });
} catch(err) {
  // An error occurred
  console.error(err);
}
```

Lectura asincrónica de archivos

Utilice el módulo del sistema de archivos para todas las operaciones de archivos:

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

Con codificacion

En este ejemplo, lea hello.txt del directorio /tmp . Esta operación se completará en segundo plano y la devolución de llamada se produce al finalizar o fallar:

```
fs.readFile('/tmp/hello.txt', { encoding: 'utf8' }, (err, content) => {
 // If an error occurred, output it and return
 if(err) return console.error(err);

 // No error occurred, content is a string
 console.log(content);
});
```

Sin codificar

Lea el archivo binario binary.txt del directorio actual, de forma asíncrona en segundo plano. Tenga en cuenta que no configuramos la opción de 'codificación', esto evita que Node.js decodifique el contenido en una cadena:

```
fs.readFile('binary', (err, binaryContent) => {
 // If an error occurred, output it and return
 if(err) return console.error(err);

 // No error occurred, content is a Buffer, output it in
 // hexadecimal representation.
 console.log(content.toString('hex'));
});
```

Caminos relativos

__filename:

Tenga en cuenta que, en general, su secuencia de comandos podría ejecutarse con un directorio de trabajo actual arbitrario. Para tratar un archivo relacionado con el script actual, use __dirname o

```
fs.readFile(path.resolve(__dirname, 'someFile'), (err, binaryContent) => {
 //Rest of Function
}
```

Listado de contenidos del directorio con readdir o readdir Sync

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

// Read the contents of the directory /usr/local/bin asynchronously.

// The callback will be invoked once the operation has either completed

// or failed.

fs.readdir('/usr/local/bin', (err, files) => {

 // On error, show it and return
 if(err) return console.error(err);

// files is an array containing the names of all entries

// in the directory, excluding '.' (the directory itself)

// and '..' (the parent directory).

// Display directory entries
 console.log(files.join(' '));

});
```

Una variante síncrona está disponible como readdirsync que bloquea el subproceso principal y, por lo tanto, evita la ejecución de código asíncrono al mismo tiempo. La mayoría de los desarrolladores evitan las funciones de E / S síncronas para mejorar el rendimiento.

```
let files;

try {
 files = fs.readdirSync('/var/tmp');
} catch(err) {
 // An error occurred
 console.error(err);
}
```

Usando un generador

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

// Iterate through all items obtained via

// 'yield' statements

// A callback is passed to the generator function because it is required by

// the 'readdir' method

function run(gen) {
  var iter = gen((err, data) => {
 if (err) { iter.throw(err); }

 return iter.next(data);
  });

  iter.next();
}

const dirPath = '/usr/local/bin';
```

```
// Execute the generator function
run(function* (resume) {
 // Emit the list of files in the directory from the generator
 var contents = yield fs.readdir(dirPath, resume);
 console.log(contents);
});
```

Leyendo de un archivo de forma síncrona

Para cualquier operación de archivo, necesitará el módulo del sistema de archivos:

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

Leyendo una cadena

fs.readFileSync comporta de manera similar a fs.readFile, pero no recibe una devolución de llamada ya que se completa de forma síncrona y, por lo tanto, bloquea el subproceso principal. La mayoría de los desarrolladores de node.js prefieren las variantes asíncronas que prácticamente no causarán demoras en la ejecución del programa.

Si se especifica una opción de encoding , se devolverá una cadena, de lo contrario se devolverá un Buffer .

```
// Read a string from another file synchronously
let content;
try {
  content = fs.readFileSync('sync.txt', { encoding: 'utf8' });
} catch(err) {
  // An error occurred
  console.error(err);
}
```

Eliminando un archivo usando unlink o unlinkSync

Eliminar un archivo de forma asíncrona:

```
var fs = require('fs');
fs.unlink('/path/to/file.txt', function(err) {
  if (err) throw err;
  console.log('file deleted');
});
```

También puedes borrarlo sincrónicamente *:

```
var fs = require('fs');
fs.unlinkSync('/path/to/file.txt');
```

```
console.log('file deleted');
```

* Evita los métodos sincrónicos porque bloquean todo el proceso hasta que finaliza la ejecución.

Leyendo un archivo en un Buffer usando streams

Si bien la lectura de contenido de un archivo ya es asíncrona con el método fs.readFile(), a veces queremos obtener los datos en una secuencia en lugar de en una simple devolución de llamada. Esto nos permite canalizar estos datos a otras ubicaciones o procesarlos a medida que ingresan en lugar de todos a la vez al final.

```
const fs = require('fs');
// Store file data chunks in this array
let chunks = [];
// We can use this variable to store the final data
let fileBuffer;
// Read file into stream.Readable
let fileStream = fs.createReadStream('text.txt');
// An error occurred with the stream
fileStream.once('error', (err) => {
 // Be sure to handle this properly!
 console.error(err);
});
// File is done being read
fileStream.once('end', () => {
 // create the final data Buffer from data chunks;
 fileBuffer = Buffer.concat(chunks);
 // Of course, you can do anything else you need to here, like emit an event!
});
// Data is flushed from fileStream in chunks,
// this callback will be executed for each chunk
fileStream.on('data', (chunk) => {
 chunks.push(chunk); // push data chunk to array
 // We can perform actions on the partial data we have so far!
});
```

Compruebe los permisos de un archivo o directorio

fs.access() determina si existe una ruta y qué permisos tiene un usuario para el archivo o directorio en esa ruta. fs.access no devuelve un resultado sino que, si no devuelve un error, la ruta existe y el usuario tiene los permisos deseados.

Los modos de permiso están disponibles como una propiedad en el objeto fs, fs.constants

- fs.constants.F_OK Tiene permisos de lectura / escritura / ejecución (si no se proporciona ningún modo, este es el valor predeterminado)
- fs.constants.R_OK Tiene permisos de lectura

- fs.constants.W_OK Tiene permisos de escritura
- fs.constants.x_OK Tiene permisos de ejecución (Funciona igual que fs.constants.F_OK en Windows)

Asíncrono

```
var fs = require('fs');
var path = '/path/to/check';
// checks execute permission
fs.access(path, fs.constants.X_OK, (err) => {
 if (err) {
 console.log("%s doesn't exist", path);
 } else {
 console.log('can execute %s', path);
 }
});
// Check if we have read/write permissions
// When specifying multiple permission modes
// each mode is separated by a pipe : `|`
fs.access(path, fs.constants.R_OK | fs.constants.W_OK, (err) => {
 if (err) {
 console.log("%s doesn't exist", path);
 } else {
 console.log('can read/write %s', path);
});
```

Síncrono

fs.access también tiene una versión síncrona fs.accessSync. Cuando use fs.accessSync, debe encerrarlo dentro de un bloque try / catch.

```
// Check write permission
try {
 fs.accessSync(path, fs.constants.W_OK);
 console.log('can write %s', path);
}
catch (err) {
 console.log("%s doesn't exist", path);
}
```

Evitar las condiciones de carrera al crear o utilizar un directorio existente

Debido a la naturaleza asíncrona de Node, primero se crea o utiliza un directorio:

- 1. comprobando su existencia con fs.stat(), luego
- 2. Creando o usándolo dependiendo de los resultados de la verificación de existencia,

puede llevar a una condición de carrera si la carpeta se crea entre el momento del cheque y el tiempo de la creación. El siguiente método envuelve fs.mkdir() y fs.mkdirSync() en envoltorios de

captura de errores que dejan pasar la excepción si su código es EEXIST (ya existe). Si el error es otra cosa, como EPERM (permiso denegado), lance o pase un error como lo hacen las funciones nativas.

Versión asíncrona con fs.mkdir()

```
var fs = require('fs');
function mkdir (dirPath, callback) {
  fs.mkdir(dirPath, (err) => {
 callback(err && err.code !== 'EEXIST' ? err : null);
  });
}
mkdir('./existingDir', (err) => {
  if (err)
 return console.error(err.code);
  // Do something with `./existingDir` here
});
```

Versión síncrona con fs.mkdirSync()

```
function mkdirSync (dirPath) {
  try {
 fs.mkdirSync(dirPath);
  } catch(e) {
 if ( e.code !== 'EEXIST' ) throw e;
  }
}

mkdirSync('./existing-dir');
// Do something with `./existing-dir` now
```

Comprobando si existe un archivo o un directorio

Asíncrono

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

fs.stat('path/to/file', function(err) {
 if (!err) {
 console.log('file or directory exists');
 }
 else if (err.code === 'ENOENT') {
 console.log('file or directory does not exist');
 }
});
```

Síncrono

Aquí, debemos ajustar la llamada a la función en un bloque try/catch para manejar el error.

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

try {
 fs.statSync('path/to/file');
 console.log('file or directory exists');
}

catch (err) {
 if (err.code === 'ENOENT') {
 console.log('file or directory does not exist');
 }
}
```

Clonando un archivo usando streams

Este programa ilustra cómo se puede copiar un archivo utilizando flujos legibles y grabables utilizando las createReadStream() y createWriteStream() proporcionadas por el módulo del sistema de archivos.

```
//Require the file System module
var fs = require('fs');

/*
 Create readable stream to file in current directory (__dirname) named 'node.txt'
 Use utf8 encoding
 Read the data in 16-kilobyte chunks

*/
var readable = fs.createReadStream(__dirname + '/node.txt', { encoding: 'utf8', highWaterMark:
16 * 1024 });

// create writable stream
var writable = fs.createWriteStream(__dirname + '/nodeCopy.txt');

// Write each chunk of data to the writable stream
readable.on('data', function(chunk) {
 writable.write(chunk);
});
```

Copiando archivos por flujos de flujo

Este programa copia un archivo utilizando un flujo legible y escribible con la función pipe () proporcionada por la clase de flujo.

```
// require the file system module
var fs = require('fs');

/*
 Create readable stream to file in current directory named 'node.txt'
 Use utf8 encoding
 Read the data in 16-kilobyte chunks

*/
var readable = fs.createReadStream(__dirname + '/node.txt', { encoding: 'utf8', highWaterMark:
16 * 1024 });
```

```
// create writable stream
var writable = fs.createWriteStream(__dirname + '/nodePipe.txt');
// use pipe to copy readable to writable
readable.pipe(writable);
```

Cambiando los contenidos de un archivo de texto.

Ejemplo. Reemplazará la palabra email por un name en un archivo de texto index.txt con un simple RegExp replace (/email/gim, 'name')

```
var fs = require('fs');
fs.readFile('index.txt', 'utf-8', function(err, data) {
 if (err) throw err;

 var newValue = data.replace(/email/gim, 'name');

 fs.writeFile('index.txt', newValue, 'utf-8', function(err, data) {
 if (err) throw err;
 console.log('Done!');
 })
})
```

Determinación del conteo de líneas de un archivo de texto

app.js

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

var file = 'path.to.file';
var linesCount = 0;
var rl = readline.createInterface({
 input: fs.createReadStream(file),
 output: process.stdout,
 terminal: false
});
rl.on('line', function (line) {
 linesCount++; // on each linebreak, add +1 to 'linesCount'
});
rl.on('close', function () {
 console.log(linesCount); // print the result when the 'close' event is called
});
```

Uso:

aplicación de nodo

Leyendo un archivo línea por línea

app.js

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

var file = 'path.to.file';
var rl = readline.createInterface({
 input: fs.createReadStream(file),
 output: process.stdout,
 terminal: false
});

rl.on('line', function (line) {
 console.log(line) // print the content of the line on each linebreak
});
```

Uso:

aplicación de nodo

Lea Sistema de archivos de E / S en línea: https://riptutorial.com/es/node-js/topic/489/sistema-de-archivos-de-e---s

Capítulo 106: Sockets TCP

Examples

Un servidor TCP simple

```
// Include Nodejs' net module.
const Net = require('net');
// The port on which the server is listening.
const port = 8080;
// Use net.createServer() in your code. This is just for illustration purpose.
// Create a new TCP server.
const server = new Net.Server();
// The server listens to a socket for a client to make a connection request.
// Think of a socket as an end point.
server.listen(port, function() {
 console.log(`Server listening for connection requests on socket localhost:${port}`.);
});
// When a client requests a connection with the server, the server creates a new
// socket dedicated to that client.
server.on('connection', function(socket) {
 console.log('A new connection has been established.');
 // Now that a TCP connection has been established, the server can send data to
 // the client by writing to its socket.
 socket.write('Hello, client.');
 // The server can also receive data from the client by reading from its socket.
 socket.on('data', function(chunk) {
 console.log(`Data received from client: ${chunk.toString()`.});
 });
 // When the client requests to end the TCP connection with the server, the server
 // ends the connection.
 socket.on('end', function() {
 console.log('Closing connection with the client');
 });
 // Don't forget to catch error, for your own sake.
 socket.on('error', function(err) {
 console.log(`Error: ${err}`);
 });
});
```

Un simple cliente TCP

```
// Include Nodejs' net module.
const Net = require('net');
// The port number and hostname of the server.
const port = 8080;
const host = 'localhost';
// Create a new TCP client.
```

```
const client = new Net.Socket();
\ensuremath{//} Send a connection request to the server.
client.connect({ port: port, host: host }), function() {
 // If there is no error, the server has accepted the request and created a new
 // socket dedicated to us.
 console.log('TCP connection established with the server.');
 // The client can now send data to the server by writing to its socket.
 client.write('Hello, server.');
});
// The client can also receive data from the server by reading from its socket.
client.on('data', function(chunk) {
 console.log(`Data received from the server: ${chunk.toString()}.`);
 // Request an end to the connection after the data has been received.
 client.end();
});
client.on('end', function() {
 console.log('Requested an end to the TCP connection');
});
```

Lea Sockets TCP en línea: https://riptutorial.com/es/node-js/topic/6545/sockets-tcp

Capítulo 107: Subir archivo

Examples

Carga de un solo archivo usando multer

Recuerda

- crear carpeta para subir (uploads en el ejemplo).
- instalar multer npm i -S multer

server.js:

```
var express = require("express");
var multer =
 require('multer');
 = express();
var app
var fs = require('fs');
app.get('/',function(req,res){
 res.sendFile(__dirname + "/index.html");
});
var storage = multer.diskStorage({
  destination: function (req, file, callback) {
 fs.mkdir('./uploads', function(err) {
 if(err) {
 console.log(err.stack)
 } else {
 callback(null, './uploads');
 })
 },
  filename: function (req, file, callback) {
 callback(null, file.fieldname + '-' + Date.now());
});
app.post('/api/file', function(req, res) {
 var upload = multer({ storage : storage}).single('userFile');
 upload(req, res, function(err) {
 if(err) {
 return res.end("Error uploading file.");
 res.end("File is uploaded");
 });
});
app.listen(3000, function() {
 console.log("Working on port 3000");
});
```

index.html :

```
<form id = "uploadForm"
```

```
enctype = "multipart/form-data"
  action = "/api/file"
  method = "post"
>
<input type="file" name="userFile" />
<input type="submit" value="Upload File" name="submit">
</form>
```

Nota:

Para cargar un archivo con extensión, puede usar la biblioteca incorporada de ruta Node.js

Para eso solo se requiere la path al archivo server.js:

```
var path = require('path');
```

y cambio:

```
callback(null, file.fieldname + '-' + Date.now());
```

añadiendo una extensión de archivo de la siguiente manera:

```
callback(null, file.fieldname + '-' + Date.now() + path.extname(file.originalname));
```

Cómo filtrar la carga por extensión:

En este ejemplo, vea cómo cargar archivos para permitir solo ciertas extensiones.

Por ejemplo solo extensiones de imágenes. Solo agregue a var upload = multer({ storage : storage}).single('userFile'); condición fileFilter

```
var upload = multer({
 storage: storage,
 fileFilter: function (req, file, callback) {
 var ext = path.extname(file.originalname);
 if(ext !== '.png' && ext !== '.jpg' && ext !== '.gif' && ext !== '.jpeg') {
 return callback(new Error('Only images are allowed'))
 }
 callback(null, true)
 }
}).single('userFile');
```

Ahora puede cargar solo archivos de imagen con las extensiones png , jpg , gif O jpeg

Usando módulo formidable

Instalar módulo y leer documentos.

Ejemplo de servidor en el puerto 8080

```
var formidable = require('formidable'),
 http = require('http'),
 util = require('util');
http.createServer(function(req, res) {
 if (req.url == '/upload' && req.method.toLowerCase() == 'post') {
 // parse a file upload
 var form = new formidable.IncomingForm();
 form.parse(req, function(err, fields, files) {
 if (err)
 do-smth; // process error
 // Copy file from temporary place
 // var fs = require('fs');
 // fs.rename(file.path, <targetPath>, function (err) { ... });
 // Send result on client
 res.writeHead(200, {'content-type': 'text/plain'});
 res.write('received upload:\n\n');
 res.end(util.inspect({fields: fields, files: files}));
 });
 return;
  // show a file upload form
 res.writeHead(200, {'content-type': 'text/html'});
 res.end(
 '<form action="/upload" enctype="multipart/form-data" method="post">'+
 '<input type="text" name="title"><br>'+
 '<input type="file" name="upload" multiple="multiple"><br>'+
 '<input type="submit" value="Upload">'+
 '</form>'
 );
}).listen(8080);
```

Lea Subir archivo en línea: https://riptutorial.com/es/node-js/topic/4080/subir-archivo

Capítulo 108: Usando Streams

Parámetros

Parámetro	Definición
Corriente legible	tipo de flujo desde donde se pueden leer los datos
Secuencia de escritura	tipo de flujo donde los datos pueden ser escritos
Corriente Dúplex	Tipo de flujo que se puede leer y escribir
Corriente de transformación	tipo de flujo dúplex que puede transformar datos a medida que se lee y se escribe

Examples

Leer datos de TextFile con secuencias

La E / S en el nodo es asíncrona, por lo que interactuar con el disco y la red implica transferir devoluciones de llamada a las funciones. Podría sentirse tentado a escribir código que sirva un archivo del disco como este:

```
var http = require('http');
var fs = require('fs');

var server = http.createServer(function (req, res) {
 fs.readFile(__dirname + '/data.txt', function (err, data) {
 res.end(data);
 });
});
server.listen(8000);
```

Este código funciona, pero es abultado y almacena en la memoria todo el archivo data.txt para cada solicitud antes de volver a enviar el resultado a los clientes. Si data.txt es muy grande, su programa podría comenzar a consumir mucha memoria ya que sirve a muchos usuarios al mismo tiempo, especialmente para usuarios con conexiones lentas.

La experiencia del usuario también es mala porque los usuarios deberán esperar a que todo el archivo se almacene en la memoria intermedia de su servidor antes de poder comenzar a recibir cualquier contenido.

Afortunadamente, ambos argumentos (req, res) son secuencias, lo que significa que podemos escribir esto de una manera mucho mejor utilizando fs.createReadStream () en lugar de fs.readFile ():

```
var http = require('http');
var fs = require('fs');

var server = http.createServer(function (req, res) {
 var stream = fs.createReadStream(__dirname + '/data.txt');
 stream.pipe(res);
});
server.listen(8000);
```

Aquí .pipe () se encarga de escuchar los eventos de "datos" y "finales" de fs.createReadStream (). Este código no solo es más limpio, sino que ahora el archivo data.txt se escribirá a los clientes una porción a la vez inmediatamente a medida que se reciben del disco.

Corrientes de tubería

Los flujos legibles se pueden "canalizar" o conectarse a flujos grabables. Esto hace que los datos fluyan desde la secuencia de origen a la secuencia de destino sin mucho esfuerzo.

```
var fs = require('fs')
var readable = fs.createReadStream('file1.txt')
var writable = fs.createWriteStream('file2.txt')
readable.pipe(writable) // returns writable
```

Cuando las secuencias grabables también son secuencias legibles, es decir, cuando son secuencias *dúplex*, puede continuar canalizándolas a otras secuencias grabables.

```
var zlib = require('zlib')

fs.createReadStream('style.css')
 .pipe(zlib.createGzip()) // The returned object, zlib.Gzip, is a duplex stream.
 .pipe(fs.createWriteStream('style.css.gz')
```

Los flujos legibles también se pueden canalizar en múltiples flujos.

```
var readable = fs.createReadStream('source.css')
readable.pipe(zlib.createGzip()).pipe(fs.createWriteStream('output.css.gz'))
readable.pipe(fs.createWriteStream('output.css')
```

Tenga en cuenta que debe canalizar a los flujos de salida de forma síncrona (al mismo tiempo) antes de que 'fluya' cualquier dato. De lo contrario, se podrían transmitir datos incompletos.

También tenga en cuenta que los objetos de flujo pueden emitir eventos de error; asegúrese de manejar responsablemente estos eventos en *cada* flujo, según sea necesario:

```
var readable = fs.createReadStream('file3.txt')
var writable = fs.createWriteStream('file4.txt')
readable.pipe(writable)
readable.on('error', console.error)
writable.on('error', console.error)
```

Creando tu propio flujo legible / escribible

Veremos que los objetos de flujo son devueltos por módulos como fs, etc., pero si queremos crear nuestro propio objeto de flujo.

Para crear un objeto de transmisión, necesitamos usar el módulo de transmisión proporcionado por NodeJs

```
var fs = require("fs");
var stream = require("stream").Writable;

/*
 * Implementing the write function in writable stream class.
 * This is the function which will be used when other stream is piped into this
 * writable stream.
 */
stream.prototype._write = function(chunk, data){
 console.log(data);
}

var customStream = new stream();

fs.createReadStream("aml.js").pipe(customStream);
```

Esto nos dará nuestra propia secuencia de escritura personalizada. Podemos implementar cualquier cosa dentro de la función _write . El método anterior funciona en NodeJs 4.xx versión pero en NodeJs 6.x **ES6 las** clases introducidas, por lo tanto, la sintaxis ha cambiado. A continuación se muestra el código para la versión 6.x de NodeJs

```
const Writable = require('stream').Writable;

class MyWritable extends Writable {
  constructor(options) {
 super(options);
  }

_write(chunk, encoding, callback) {
 console.log(chunk);
  }
}
```

¿Por qué Streams?

Permite examinar los siguientes dos ejemplos para leer el contenido de un archivo:

El primero, que utiliza un método asíncrono para leer un archivo, y proporciona una función de devolución de llamada que se llama una vez que el archivo se lee completamente en la memoria:

```
fs.readFile(`${__dirname}/utils.js`, (err, data) => {
  if (err) {
 handleError(err);
} else {
 console.log(data.toString());
}
```

})

Y el segundo, que utiliza streams para leer el contenido del archivo, pieza por pieza:

```
var fileStream = fs.createReadStream(`${__dirname}/file`);
var fileContent = '';
fileStream.on('data', data => {
 fileContent += data.toString();
})

fileStream.on('end', () => {
 console.log(fileContent);
})

fileStream.on('error', err => {
 handleError(err)
})
```

Vale la pena mencionar que ambos ejemplos hacen **exactamente lo mismo** . ¿Cuál es la diferencia entonces?

- El primero es más corto y se ve más elegante.
- El segundo le permite hacer un procesamiento en el archivo mientras se está leyendo (!)

Cuando los archivos con los que trata son pequeños, entonces no hay un efecto real cuando se usan streams, pero ¿qué sucede cuando el archivo es grande? (tan grande que toma 10 segundos leerlo en la memoria)

Sin streams estarás esperando, sin hacer absolutamente nada (a menos que tu proceso haga otras cosas), hasta que pasen los 10 segundos y el archivo se **lea por completo**, y solo así podrás comenzar a procesar el archivo.

Con las streams, obtiene el contenido del archivo pieza por pieza, **justo cuando están disponibles**, y eso le permite procesar el archivo **mientras** se lee.

El ejemplo anterior no ilustra cómo se pueden utilizar los streams para el trabajo que no se puede hacer cuando se realiza la devolución de llamada, así que veamos otro ejemplo:

Me gustaría descargar un archivo gzip, descomprimirlo y guardar su contenido en el disco. Dada la url del archivo, esto es lo que hay que hacer:

- Descargar el archivo
- Descomprime el archivo
- · Guárdalo en el disco

Aquí hay un [archivo pequeño] [1], que se almacena en mi almacenamiento s3. El siguiente código hace lo anterior en la forma de devolución de llamada.

```
var startTime = Date.now()
s3.getObject({Bucket: 'some-bucket', Key: 'tweets.gz'}, (err, data) => {
 // here, the whole file was downloaded
```

```
zlib.gunzip(data.Body, (err, data) => {
 // here, the whole file was unzipped

fs.writeFile(`${__dirname}/tweets.json`, data, err => {
 if (err) console.error(err)

 // here, the whole file was written to disk
 var endTime = Date.now()
 console.log(`${endTime - startTime} milliseconds`) // 1339 milliseconds
 })
 })
})
// 1339 milliseconds
```

Así es como se ve usando streams:

```
s3.getObject({Bucket: 'some-bucket', Key: 'tweets.gz'}).createReadStream()
.pipe(zlib.createGunzip())
.pipe(fs.createWriteStream(`${__dirname}/tweets.json`));

// 1204 milliseconds
```

Sí, no es más rápido cuando se trata de archivos pequeños: el archivo probado tiene un peso de 80KB. Probando esto en un archivo más grande, 71MB gzipped (382MB descomprimido), muestra que la versión de streams es mucho más rápida

- Tardó 20925 milisegundos en descargar 71MB, descomprimirlo y luego escribir 382MB en el disco, usando la forma de devolución de llamada.
- En comparación, tomó 13434 milisegundos para hacer lo mismo cuando se usa la versión de streams (35% más rápido, para un archivo no tan grande)

Lea Usando Streams en línea: https://riptutorial.com/es/node-js/topic/2974/usando-streams

Capítulo 109: Usando WebSocket con Node.JS

Examples

Instalación de WebSocket

Hay algunas formas de instalar WebSocket en tu proyecto. Aquí hay unos ejemplos:

```
npm install --save ws
```

o dentro de tu package.json usando:

```
"dependencies": {
 "ws": "*"
},
```

Agregando WebSocket a tus archivos

Para agregar ws a su archivo simplemente use:

```
var ws = require('ws');
```

Usando WebSocket's y WebSocket Server's

Para abrir un nuevo WebSocket, simplemente agregue algo como:

```
var WebSocket = require("ws");
var ws = new WebSocket("ws://host:8080/OptionalPathName);
// Continue on with your code...
```

O para abrir un servidor, use:

```
var WebSocketServer = require("ws").Server;
var ws = new WebSocketServer({port: 8080, path: "OptionalPathName"});
```

Un ejemplo simple de servidor webSocket

```
var WebSocketServer = require('ws').Server
, wss = new WebSocketServer({ port: 8080 }); // If you want to add a path as well, use path:
"PathName"

wss.on('connection', function connection(ws) {
  ws.on('message', function incoming(message) {
 console.log('received: %s', message);
  });
```

```
ws.send('something');
});
```

Lea Usando WebSocket con Node.JS en línea: https://riptutorial.com/es/node-js/topic/6106/usando-websocket-con-node-js

Capítulo 110: Uso de Browserfiy para resolver el error 'requerido' con los navegadores

Examples

Ejemplo - archivo.js

En este ejemplo tenemos un archivo llamado file.js.

Supongamos que tiene que analizar una URL utilizando JavaScript y el módulo de cadena de consulta NodeJS.

Para lograr esto, todo lo que tiene que hacer es insertar la siguiente declaración en su archivo:

```
const querystring = require('querystring');
var ref = querystring.parse("foo=bar&abc=xyz&abc=123");
```

¿Qué está haciendo este fragmento?

Bueno, primero, creamos un módulo de cadena de consulta que proporciona utilidades para analizar y formatear cadenas de consulta de URL. Se puede acceder mediante:

```
const querystring = require('querystring');
```

Luego, analizamos una URL usando el método .parse (). Analiza una cadena de consulta de URL (str) en una colección de pares de clave y valor.

Por ejemplo, la cadena de consulta 'foo=bar&abc=xyz&abc=123' se analiza en:

```
{ foo: 'bar', abc: ['xyz', '123'] }
```

Desafortunadamente, los navegadores no tienen el método requerido definido, pero Node.js sí.

Instalar Browserfy

Con Browserify puede escribir el código que los usos *requieran* de la misma manera que lo usaría en Node. Entonces, ¿cómo resuelves esto? Es sencillo.

1. Primero instale el nodo, que se envía con npm. Entonces hazlo:

npm instalar -g browserify

2. Cambie al directorio en el que se encuentra su archivo.js e instale nuestro módulo de *cadena de consulta* con npm:

npm instalar cadena de consulta

Nota: Si no cambia en el directorio específico, el comando fallará porque no puede encontrar el archivo que contiene el módulo.

3. Ahora agrupa recursivamente todos los módulos requeridos que comienzan en file.js en un solo archivo llamado bundle.js (o como quieras **llamarlo**) con el **comando browserify** :

browserify file.js -o bundle.js

Browserify analiza el árbol de sintaxis abstracta para las llamadas *require* () que recorren todo el gráfico de dependencia de su

4. ¡Finalmente, coloca una sola etiqueta en tu html y listo!

```
<script src="bundle.js"></script>
```

Lo que sucede es que obtienes una combinación de tu antiguo archivo .js (**file.js**, es decir) y tu archivo **bundle.js** recién creado. Esos dos archivos se fusionan en un solo archivo.

Importante

Tenga en cuenta que si desea realizar algún cambio en su archivo.js y no afectará el comportamiento de su programa. Sus cambios solo tendrán efecto si edita el bundle.js recién creado.

Qué significa eso?

Esto significa que si desea editar **file.js** por cualquier motivo, los cambios no tendrán ningún efecto. Realmente tienes que editar **bundle.js** ya que es una combinación de **bundle.js** y **file.js.**

Lea Uso de Browserfiy para resolver el error 'requerido' con los navegadores en línea: https://riptutorial.com/es/node-js/topic/7123/uso-de-browserfiy-para-resolver-el-error--requerido-con-los-navegadores

Capítulo 111: Uso de IISNode para alojar aplicaciones web Node.js en IIS

Observaciones

Directorio virtual / Aplicación anidada con vistas sin errores

Si va a utilizar Express para representar vistas utilizando un motor de visualización, deberá pasar el valor virtualDirPath a sus vistas.

```
`res.render('index', { virtualDirPath: virtualDirPath });`
```

La razón para hacer esto es hacer que sus hipervínculos a otras vistas sean hosteados por su aplicación y rutas de recursos estáticos para saber dónde se hospeda el sitio sin necesidad de modificar todas las vistas después de la implementación. Este es uno de los escollos más molestos y tediosos de usar Directorios Virtuales con IISNode.

Versiones

Todos los ejemplos anteriores trabajan con

- Expreso v4.x
- IIS 7.x / 8.x
- Socket.io v1.3.x o mayor

Examples

Empezando

IISNode permite que las aplicaciones web Node.js se alojen en IIS 7/8 como lo haría una aplicación .NET. Por supuesto, puede auto hospedar su proceso node.exe en Windows, pero ¿por qué hacerlo cuando puede ejecutar su aplicación en IIS?

IISNode se encargará de escalar varios núcleos, administrará el proceso de node.exe y reciclará automáticamente su aplicación IIS cada vez que se actualice su aplicación, solo por mencionar algunos de sus beneficios .

Requerimientos

IISNode tiene algunos requisitos antes de poder alojar su aplicación Node.js en IIS.

- 1. Node.js debe estar instalado en el host IIS, ya sea de 32 bits o de 64 bits, ya sea compatible.
- 2. IISNode instaló x86 o x64, esto debería coincidir con el bitness de su host IIS.
- 3. El módulo Microsoft URL-Rewrite Module para IIS instalado en su host IIS.
 - Esta es la clave, de lo contrario, las solicitudes a su aplicación Node.js no funcionarán como se espera.
- 4. Un web.config en la carpeta raíz de su aplicación Node.js.
- 5. Configuración de IISNode a través de un archivo iisnode.yml o un elemento <iisnode> dentro de su Web.config.

Ejemplo básico de Hello World usando Express

Para que este ejemplo funcione, deberá crear una aplicación IIS 7/8 en su host IIS y agregar el directorio que contiene la aplicación web Node.js como el Directorio físico. Asegúrese de que la identidad de su grupo de aplicaciones / aplicación pueda acceder a la instalación de Node.js. Este ejemplo utiliza la instalación de 64 bits de Node.js.

Proyecto Strucure

Esta es la estructura básica del proyecto de una aplicación web IISNode / Node.js. Parece casi idéntico a cualquier aplicación web que no sea IISNode, excepto por la adición de Web.config.

```
- /app_root
- package.json
- server.js
- Web.config
```

server.js - Aplicación Express

```
const express = require('express');
const server = express();

// We need to get the port that IISNode passes into us
// using the PORT environment variable, if it isn't set use a default value
const port = process.env.PORT || 3000;

// Setup a route at the index of our app
server.get('/', (req, res) => {
 return res.status(200).send('Hello World');
});

server.listen(port, () => {
 console.log(`Listening on ${port}`);
});
```

Configuración y Web.config

El web.config es como cualquier otro web.config IIS, excepto que las dos cosas siguientes deben estar presentes, URL <rewrite><rules> y un IISNode <handler> . Ambos de estos elementos son hijos del elemento <system.webServer> .

Configuración

Puede configurar IISNode utilizando un archivo <u>iisnode.yml</u> o agregando el elemento <<u>iisnode</u>> como un elemento secundario de <<u>system.webServer</u>> en su Web.config . Ambas configuraciones se pueden usar en conjunto, sin embargo, en este caso, Web.config deberá especificar el archivo <u>iisnode.yml</u> Y cualquier conflicto de configuración se eliminará del archivo <u>iisnode.yml</u> lugar . Esta anulación de la configuración no puede suceder al revés.

IISNode Handler

Para que IIS sepa que server. js contiene nuestra aplicación web Node.js, debemos indicarlo explícitamente. Podemos hacer esto agregando el IISNode handler> al elemento handler> .

```
<handlers>
  <add name="iisnode" path="server.js" verb="*" modules="iisnode"/>
  </handlers>
```

Reglas de reescritura de URL

La parte final de la configuración es garantizar que el tráfico destinado a nuestra aplicación Node.js que ingresa a nuestra instancia de IIS se dirija a IISNode. Sin las reglas de reescritura de URL, tendríamos que visitar nuestra aplicación yendo a http://<host>/server.js y, lo que es peor, al intentar solicitar un recurso proporcionado por server.js obtendrá un 404. Esta es la razón por la cual la reescritura de URL es necesaria para las aplicaciones web de IISNode.

Este es un archivo Web.config trabajo para este ejemplo, configuración para una instalación de Node.js de 64 bits.

Eso es todo, ahora visite su sitio IIS y vea cómo funciona su aplicación Node.js.

Uso de un directorio virtual de IIS o una aplicación anidada a través de

El uso de un directorio virtual o una aplicación anidada en IIS es un escenario común y muy probablemente el que querrá aprovechar al usar IISNode.

IISNode no proporciona soporte directo para directorios virtuales o aplicaciones anidadas a través de la configuración, por lo que para lograrlo, deberemos aprovechar una característica de IISNode que no forma parte de la configuración y es mucho menos conocida. Todos los elementos <appSettings> elemento <appSettings> con Web.config se agregan al objeto process.env como propiedades mediante la clave appSetting.

Permite crear un directorio virtual en nuestros <appSettings>

```
<appSettings>
<add key="virtualDirPath" value="/foo" />
</appSettings>
```

Dentro de nuestra aplicación Node.js podemos acceder a la configuración virtualDirPath

```
console.log(process.env.virtualDirPath); // prints /foo
```

Ahora que podemos usar el elemento <appSettings> para la configuración, aprovechemos eso y lo usemos en nuestro código de servidor.

```
// Access the virtualDirPath appSettings and give it a default value of '/'
// in the event that it doesn't exist or isn't set
var virtualDirPath = process.env.virtualDirPath || '/';

// We also want to make sure that our virtualDirPath
// always starts with a forward slash
if (!virtualDirPath.startsWith('/', 0))
 virtualDirPath = '/' + virtualDirPath;

// Setup a route at the index of our app
server.get(virtualDirPath, (req, res) => {
 return res.status(200).send('Hello World');
});
```

Podemos usar virtualDirPath con nuestros recursos estáticos también

```
// Public Directory
server.use(express.static(path.join(virtualDirPath, 'public')));
// Bower
server.use('/bower_components', express.static(path.join(virtualDirPath, 'bower_components')));
```

Vamos a poner todo eso juntos

```
const express = require('express');
const server = express();
const port = process.env.PORT || 3000;
// Access the virtualDirPath appSettings and give it a default value of '/'
// in the event that it doesn't exist or isn't set
var virtualDirPath = process.env.virtualDirPath || '/';
// We also want to make sure that our virtualDirPath
// always starts with a forward slash
if (!virtualDirPath.startsWith('/', 0))
 virtualDirPath = '/' + virtualDirPath;
// Public Directory
server.use(express.static(path.join(virtualDirPath, 'public')));
// Bower
server.use('/bower_components', express.static(path.join(virtualDirPath,
'bower_components')));
// Setup a route at the index of our app
server.get(virtualDirPath, (req, res) => {
 return res.status(200).send('Hello World');
});
server.listen(port, () => {
 console.log(`Listening on ${port}`);
});
```

Usando Socket.io con IISNode

Para que Socket.io trabaje con IISNode, los únicos cambios necesarios cuando no se utiliza un Directorio virtual / Aplicación anidada están dentro de Web.config.

Dado que Socket.io envía solicitudes que comienzan con /socket.io, IISNode necesita comunicarse con IIS para que éstas también se manejen con IISNode y no sean solo solicitudes de archivos estáticos u otro tipo de tráfico. Esto requiere un <handler> diferente a las aplicaciones estándar de IISNode.

```
<handlers>
 <add name="iisnode-socketio" path="server.js" verb="*" modules="iisnode" />
</handlers>
```

Además de los cambios en los handlers, también debemos agregar una regla de reescritura de URL adicional. La regla de reescritura envía todo el tráfico /socket.io a nuestro archivo de servidor donde se ejecuta el servidor Socket.io.

Si está utilizando IIS 8, deberá deshabilitar la configuración de webSockets en su web.config además de agregar el controlador anterior y volver a escribir las reglas. Esto no es necesario en IIS 7 ya que no hay soporte webSocket.

```
<webSocket enabled="false" />
```

Lea Uso de IISNode para alojar aplicaciones web Node.js en IIS en línea: https://riptutorial.com/es/node-js/topic/6003/uso-de-iisnode-para-alojar-aplicaciones-web-node-js-en-iis

Creditos

S. No	Capítulos	Contributors
1	Empezando con Node.js	4444, Abdelaziz Mokhnache, Abhishek Jain, Adam, Aeolingamenfel, Alessandro Trinca Tornidor, Aljoscha Meyer, Amila Sampath, Ankit Gomkale, Ankur Anand, arcs, Aule, B Thuy, baranskistad, Bundit J., Chandra Sekhar, Chezzwizz, Christopher Ronning, Community, Craig Ayre, David Gatti, Djizeus, Florian Hämmerle, Franck Dernoncourt, ganesshkumar, George Aidonidis, Harangue, hexacyanide, lain Reid, Inanc Gumus, Jason, Jasper, Jeremy Banks, John Slegers, JohnnyCoder, Joshua Kleveter, KolesnichenkoDS, krishgopinath, Léo Martin, Majid, Marek Skiba, Matt Bush, Meinkraft, Michael Irigoyen, Mikhail, Milan Laslop, ndugger, Nick, olegzhermal, Peter Mortensen, RamenChef, Reborn, Rishikesh Chandra, Shabin Hashim, Shiven, Sibeesh Venu, sigfried, SteveLacy, Susanne Oberhauser, thefourtheye, theunexpected1, Tomás Cañibano, user2314737, Volodymyr Sichka, xam, zurfyx
2	Ambiente	Chris, Freddie Coleman, KlwntSingh, Louis Barranqueiro, Mikhail, sBanda
3	Análisis de argumentos de línea de comando	yrtimiD
4	API de CRUD simple basada en REST	Iceman
5	Aplicaciones Web Con Express	Aikon Mogwai, Alex Logan, alexi2, Andres C. Viesca, Aph, Asaf Manassen, Batsu, bekce, brianmearns, Community, Craig Ayre, Daniel Verem, devnull69, Everettss, Florian Hämmerle, H. Pauwelyn, Inanc Gumus, jemiloii, Kid Binary, kunerd, Marek Skiba, Mikhail, Mohit Gangrade, Mukesh Sharma, Naeem Shaikh, Niklas, Nivesh, noob, Ojen, Pasha Rumkin, Paul, Rafal Wiliński, Shabin Hashim, SteveLacy, tandrewnichols, Taylor Ackley, themole, tverdohleb, Vsevolod Goloviznin, xims, Yerko Palma
6	Asegurando aplicaciones Node.js	akinjide, devnull69, Florian Hämmerle, John Slegers, Mukesh Sharma, Pauly Garcia, Peter G, pranspach, RamenChef, Simplans

7	Async / Await	Cami Rodriguez, Cody G., cyanbeam, Dave, David Xu, Dom Vinyard, m_callens, Manuel, nomanbinhussein, Toni Villena
8	async.js	David Knipe, devnull69, DrakaSAN, F. Kauder, jerry, Isampaio, Shriganesh Kolhe, Sky, walid
9	Autenticación de Windows bajo node.js	CJ Harries
10	Base de datos (MongoDB con Mangosta)	zurfyx
11	Biblioteca de mangosta	Alex Logan, manuerumx, Mikhail, Naeem Shaikh, Qiong Wu, Simplans, Will
12	Bluebird Promises	David Xu
13	Buen estilo de codificación	Ajitej Kaushik, RamenChef
14	Carga automática en los cambios	ch4nd4n, Dean Rather, Jonas S, Joshua Kleveter, Nivesh, Sanketh Katta, zurfyx
15	Casos de uso de Node.js	vintproykt
16	Cierre agraciado	RamenChef, Sathish
17	CLI	Ze Rubeus
18	Código Node.js para STDIN y STDOUT sin usar ninguna biblioteca	Syam Pradeep
19	Comenzando con el perfilado de nodos	damitj07
20	Cómo se cargan los módulos	RamenChef, umesh
21	Comunicación cliente-servidor	Zoltán Schmidt
22	Comunicación socket.io	Forivin, N.J.Dawson
23	Conectarse a	FabianCook, Nainesh Raval, Shriganesh Kolhe

	Mongodb	
24	Conexión Mysql Pool	KlwntSingh
25	Cortar	signal
26	Creación de una biblioteca Node.js que admita tanto las promesas como las devoluciones de llamada de error primero	Dave
27	Creando API's con Node.js	Mukesh Sharma
28	csv parser en el nodo js	aisflat439
29	Depuración remota en Node.JS	Rick, VooVoo
30	Depurando la aplicación Node.js	4444, Alister Norris, Ankur Anand, H. Pauwelyn, Matthew Shanley
31	Desafíos de rendimiento	Antenka, SteveLacy
32	Desinstalar Node.js	John Vincent Jardin, RamenChef, snuggles08, Trevor Clarke
33	Despliegue de aplicaciones Node.js en producción	Apidcloud, Brett Jackson, Community, Cristian Boariu, duncanhall, Florian Hämmerle, guleria, haykam, KlwntSingh, Mad Scientist, MatthieuLemoine, Mukesh Sharma, raghu, sjmarshy, tverdohleb, tyehia
34	Despliegue de la aplicación Node.js sin tiempo de inactividad.	gentlejo
35	Devolución de llamada a la promesa	Clement JACOB, Michael Buen, Sanketh Katta
36	Diseño API de descanso: Mejores prácticas	fresh5447, nilakantha singh deo
37	ECMAScript 2015	David Xu, Florian Hämmerle, Osama Bari

	(ES6) con Node.js	
38	Ejecutando archivos o comandos con procesos hijo	guleria, hexacyanide, iSkore
39	Ejecutando node.js como un servicio	Buzut
40	Emisores de eventos	DrakaSAN, Duly Kinsky, Florian Hämmerle, jamescostian, MindlessRanger, Mothman
41	Enrutamiento de solicitudes ajax con Express.JS	RamenChef, SynapseTech
42	Enrutamiento NodeJs	parlad neupane
43	Entregar HTML o cualquier otro tipo de archivo.	Himani Agrawal, RamenChef, user2314737
44	Enviando un flujo de archivos al cliente	Beshoy Hanna
45	Enviar notificación web	Houssem Yahiaoui
46	Estructura del proyecto	damitj07
47	Eventloop	Kelum Senanayake
48	Evitar el infierno de devolución de llamada	tyehia
49	Exigir()	Philip Cornelius Glover
50	Exportando e importando el módulo en node.js	AndrewLeonardi, Bharat, commonSenseCode, James Billingham, Oliver, sharif.io, Shog9
51	Exportando y consumiendo módulos	Aminadav, Craig Ayre, cyanbeam, devnull69, DrakaSAN, Fenton, Florian Hämmerle, hexacyanide, Jason, jdrydn, Loufylouf, Louis Barranqueiro, m02ph3u5, Marek Skiba, MrWhiteNerdy, MSB, Pedro Otero, Shabin Hashim, tkone, uzaif
52	Gestión de errores	Karlen

	Node.js	
53	Gestor de paquetes de hilo	Andrew Brooke, skiilaa
54	gruñido	Naeem Shaikh, Waterscroll
55	Guía para principiantes de NodeJS	Niroshan Ranapathi
56	herrero	RamenChef, vsjn3290ckjnaoij2jikndckjb
57	Historia de Nodejs	Kelum Senanayake
58	http	Ahmed Metwally
59	Instalación de Node.js	Alister Norris, Aminadav, Anh Cao, asherbar, Batsu, Buzut, Chance Snow, Chezzwizz, Dmitriy Borisov, Florian Hämmerle, GilZ, guleria, hexacyanide, HungryCoder, Inanc Gumus, Jacek Labuda, John Vincent Jardin, Josh, KahWee Teng, Maciej Rostański, mmhyamin, Naing Lin Aung, NuSkooler, Shabin Hashim, Siddharth Srivastva, Sveratum, tandrewnichols, user2314737, user6939352, V1P3R, victorkohl
60	Integracion de cassandra	Vsevolod Goloviznin
61	Integración de mongodb	cyanbeam, FabianCook, midnightsyntax
62	Integración de MongoDB para Node.js / Express.js	William Carron
63	Integración de MySQL	Aminadav, Andrés Encarnación, Florian Hämmerle, Ivan Schwarz, jdrydn, JohnnyCoder, Kapil Vats, KlwntSingh, Marek Skiba, Rafael Gadotti Bachovas, RamenChef, Simplans, Sorangwala Abbasali, surjikal
64	Integración de pasaportes	Ankit Rana, Community, Léo Martin, M. A. Cordeiro, Rupali Pemare, shikhar bansal
65	Integración MSSQL	damitj07
66	Integración PostgreSQL	Niroshan Ranapathi
67	Interactuando con la consola	ScientiaEtVeritas

68	Inyección de dependencia	Niroshan Ranapathi
69	Koa Framework v2	David Xu
70	La comunicación arduino con nodeJs.	sBanda
71	Localización Nodo JS	Osama Bari
72	Lodash	M1kstur
73	Loopback - Conector basado en REST	Roopesh
74	Manejo de excepciones	KlwntSingh, Nivesh, riyadhalnur, sBanda, sjmarshy, topheman
75	Manejo de solicitud POST en Node.js	Manas Jayanth
76	Mantener una aplicación de nodo constantemente en ejecución	Alex Logan, Bearington, cyanbeam, Himani Agrawal, Mikhail, mscdex, optimus, pietrovismara, RamenChef, Sameer Srivastava, somebody, Taylor Swanson
77	Marcos de plantillas	Aikon Mogwai
78	Marcos de pruebas unitarias	David Xu, Florian Hämmerle, skiilaa
79	Módulo de cluster	Benjamin, Florian Hämmerle, Kid Binary, MayorMonty, Mukesh Sharma, riyadhalnur, Vsevolod Goloviznin
80	Multihilo	arcs
81	N-API	Parham Alvani
82	Node.js (express.js) con código de ejemplo angular.js	sigfried
83	Node.js Arquitectura y Trabajos Internos	Ivan Hristov
84	Node.js con CORS	Buzut
85	Node.JS con ES6	Inanc Gumus, xam, ymz, zurfyx
86	Node.js con Oracle	oliolioli

87	Node.js Design Fundamental	Ankur Anand, pietrovismara
88	Node.js Performance	Florian Hämmerle, Inanc Gumus
89	Node.js v6 Nuevas características y mejoras	creyD, DominicValenciana, KlwntSingh
90	Node.JS y MongoDB.	midnightsyntax, RamenChef, Satyam S
91	NodeJS con Redis	evalsocket
92	NodeJS Frameworks	dthree
93	Notificaciones push	Mario Rozic
94	npm	Abhishek Jain, AJS, Amreesh Tyagi, Ankur Anand, Asaf Manassen, Ates Goral, ccnokes, CD, Cristian Cavalli, David G., DrakaSAN, Eric Fortin, Everettss, Explosion Pills, Florian Hämmerle, George Bailey, hexacyanide, HungryCoder, Ionică Bizău, James Taylor, João Andrade, John Slegers, Jojodmo, Josh, Kid Binary, Loufylouf, m02ph3u5, Matt, Matthew Harwood, Mehdi El Fadil, Mikhail, Mindsers, Nick, notgiorgi, num8er, oscarm, Pete TNT, Philipp Flenker, Pieter Herroelen, Pyloid, QoP, Quill, Rafal Wiliński, RamenChef, Ratan Kumar, RationalDev, rdegges, refaelos, Rizowski, Shiven, Skanda, Sorangwala Abbasali, still_learning, subbu, the12, tlo, Un3qual, uzaif, VladNeacsu, Vsevolod Goloviznin, Wasabi Fan, Yerko Palma
95	nvm - Administrador de versiones de nodo	cyanbeam, guleria, John Vincent Jardin, Luis González, pranspach, Shog9, Tushar Gupta
96	OAuth 2.0	tyehia
97	paquete.json	Ankur Anand, Asaf Manassen, Chance Snow, efeder, Eric Smekens, Florian Hämmerle, Jaylem Chaudhari, Kornel, lauriys, mezzode, OzW, RamenChef, Robbie, Shabin Hashim, Simplans, SteveLacy, Sven 31415, Tomás Cañibano, user6939352, V1P3R, victorkohl
98	pasaporte.js	Red
99	Programación asíncrona	Ala Eddine JEBALI, cyanbeam, Florian Hämmerle, H. Pauwelyn, John, Marek Skiba, Native Coder, omgimanerd, slowdeath007

100	Programación síncrona vs asíncrona en nodejs	Craig Ayre, Veger
101	Readline	4444, Craig Ayre, Florian Hämmerle, peteb
102	Ruta-controlador- estructura de servicio para ExpressJS	nomanbinhussein
103	Sequelize.js	Fikra, Niroshan Ranapathi, xam
104	Servidor de nodo sin marco	Hasan A Yousef, Taylor Ackley
105	Sistema de archivos de E / S	4444, Accepted Answer, Aeolingamenfel, Christophe Marois, Craig Ayre, DrakaSAN, Duly Kinsky, Florian Hämmerle, gnerkus, Harshal Bhamare, hexacyanide, jakerella, Julien CROUZET, Louis Barranqueiro, midnightsyntax, Mikhail, peteb, Shiven, still_learning, Tim Jones, Tropic, Vsevolod Goloviznin, Zanon
106	Sockets TCP	B Thuy
107	Subir archivo	Aikon Mogwai, Iceman, Mikhail, walid
108	Usando Streams	cyanbeam, Duly Kinsky, efeder, johni, KlwntSingh, Max, Ze Rubeus
109	Usando WebSocket con Node.JS	Rowan Harley
110	Uso de Browserfiy para resolver el error 'requerido' con los navegadores	Big Dude
111	Uso de IISNode para alojar aplicaciones web Node.js en IIS	peteb