Blog: JavaScript and MongoDB

This document defines a complete walkthrough of creating a **Blog** application with the <u>Express.js</u> Framework, from setting up the framework through <u>authentication</u> module, ending up with creating a **CRUD** around <u>MongoDB</u> entities using <u>Mongoose</u> object-document model module.

Make sure you have already gone through the <u>Getting Started: JavaScript</u> guide. In this guide we will be using: <u>WebStorm</u> and <u>RoboMongo</u> GUI. The rest of the needed non-optional software is described in the guide above.

Chapters from I to III are for advanced users, but is recommended to be read. There's a <u>skeleton</u> which you can use and start from chapter IV.

I. Set Up Node.js Express Project

WebStorm comes directly with project structure plus we don't need to download any plugins in order to develop our Node.js/Express.js application

1. Create the Project from your IDE

Once you have installed the plugins and started the **IDE**, you will have in the **Create Project** context menu either a "Node.js and NPM" -> "Node.js Express app" (**IntelliJ** with **Node.js plugin**) or directly a "**Node.js Express app"** one (**WebStorm**)

Make sure that you have <u>Node interpreter</u> installed and the chosen directory is the right one.

- Also, choose the <u>Handlebars</u> Template.
- The recommended Express versions are any above 4.0.0

2. Create a Database

It's time to create the database, which your app will use. We have two possible approaches here. Choose whichever one you prefer:

Using the GUI

Open RoboMongo, connect to the default instance (with port: 27017) and create a database named "blog".

Using the Command Line

Or if you want to do it using the **command line** use the following commands:

```
mongo
use blog
db.users.insert({"email": "test@gmail.com"})
db.users.find({})
```


```
mongo
C:\Users\SoftUniLector\Desktop>mongo
MongoDB shell version: 3.2.10
connecting to: test
 use blog
switched to db blog
> db.users.insert({"email":"test@gmail.com"})
WriteResult({ "nInserted" : 1 })
> db.users.find({})
 id" : ObjectId("581f272958045ba54194deef"), "email" : "test@gmail.com" }
```

Note that in order to use command line you should have all environment variables set or if not, you should run the command line from the place where **mongod.exe** is ("C:\Program Files\MongoDB\Server\3.0\bin" the version after server might be different – instead of 3.0 to 3.2, but the path is relatively the same). Also you should your MongoDB connection open ("mongod –dbpath D:\example\path" command).

```
--dbpath D:\MongoDB\data
 :\Users\Georgi\Desktop>mongod
2016-11-04T19:59:01.079+0200 I CONTROL
 [initandlisten] MongoDB starting : pid=13328 port=27017 dbpath=D:\MongoDB
4-bit host=DESKTOP-QOL82B8
2016-11-04T19:59:01.081+0200 I
 targetMinOS: Windows 7/Windows Server 2008 R2
 CONTROL
 initandlisten]
2016-11-04T19:59:01.082+0200
 db version v3.2.10
 initandlisten
 CONTROL
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
 git version: 79d9b3ab5ce20f51c272b4411202710a082d0317
 initandlisten
2016-11-04T19:59:01.082+0200
 OpenSSL version: OpenSSL 1.0.1t-fips 3 May 2016
 CONTROL
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
 allocator: tcmalloc
 modules: none
build environment:
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
2016-11-04T19:59:01.082+0200
 initandlisten
 CONTROL
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
 distmod: 2008plus-ssl
2016-11-04T19:59:01.082+0200
 initandlisten
 distarch: x86_64
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
 target_arch: x86_64
 options: { storage: { dbPath: "D:\MongoDB\data" } }
Detected data files in D:\MongoDB\data created by the
2016-11-04T19:59:01.082+0200
 CONTROL
 initandlisten
2016-11-04T19:59:01.083+0200 I
 [initandlisten]
r' storage engine, so setting the active
2016-11-04T19:59:01.084+0200 I STORAGE
 e storage engine to 'wiredTiger'.
[initandlisten] wiredtiger_open config: create,cache_size=4G,session_
viction=(threads_max=4),config_base=false,statistics=(fast),log=(enabled=true,archive=true,path=journal,compro
y),file_manager=(close_idle_time=100000),checkpoint=(wait=60,log_size=2GB),statistics_log=(wait=0),
2016-11-04T19:59:02.048+0200 I NETWORK [HostnameCanonicalizationWorker] Starting hostname canonicalization w
2016-11-04T19:59:02.048+0200 I FTDC [initandlisten] Initializing full-time diagnostic data capture with d
 /MongoDB/data/diagnostic.data
.
2016-11-04T19:59:02.050+0200 I NETWORK [initandlisten] waiting for connections on port 27017
```

Once you set up your database, it's time to get to work on the layout.

3. Setup Layout

We will need a base layout for all of our templates. As we are using **Bootstrap**, we will need its **css** included in all pages, and the related scripts too. We can download the sample blog design skeleton from here, where part of our JavaScript and CSS is included. In addition, we will need

- Bootstrap Date Time picker for choosing dates in our forms
- Moment JS for validating dates

All of our styles and scripts we need to include to our project. We should add stylesheets into the public/stylesheets and our public scripts in public/JavaScript. We will add the above two libraries when we need them:

Then we need to use this styles and script setting up a base layout in views/layout.hbs.

Setup a base layout as you wish or use the following one:

```
<!DOCTYPE html>
<html>
 <head>
  <\title>SoftUni Blog</title>
title>SoftUni Blog</title>
title>SoftUni Blog</title>
title>SoftUni Blog</title>

<script src="/JavaScripts/jquery-1.10.2.js"></script>
<script src="/JavaScripts/bootstrap.js"></script>

<p
 </head>
 <body>
 <header>
 <div class="navbar navbar-default navbar-fixed-top text-uppercase">
 <div class="container">
 <div class="navbar-header">
 <a href="/" class="navbar-brand">SoftUni Blog</a>
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-</pre>
<span class="icon-bar"></span>
<span class="icon-bar"></span>
<span class="icon-bar"></span>
 </button>
 </div>
 {{#if user}}
 <div class="navbar-collapse collapse">
 </div>
 {{/if}}
 {{#unless user}}
 <div class="navbar-collapse collapse">

  <a href="/user/register">Register</a>
 <a href="/user/login">Login</a>
 </div>
 { { /unless} }
 </div>
 </div>
 </header>
 { { body} } }
 </body>
 <div class="container modal-footer">
 <ecopy; 2016 - Software University Foundation</p></div>
 </footer>
</html>
```


II. Node.js Express App Base Project Overview

Node.js is a platform written in JavaScript and provides back-end functionality. Express is a module (for now we can associate module as a class which provides some functionality) which wraps Node.js in way that makes coding faster and easier and it is suitable for MVC architecture.

Initially the project comes with the following structure:

We can see several folders here. Let look at them one by one and see what are they for:

- bin contains single file named www, which is the starting point of our program. The file itself contains some configuration logic needed in order to run the server locally.
- node modules (library root) as far as the name tells in this folder we put every library (module) that our project depends on.
- public here comes the interesting part. Everything that is in our public folder (files, images etc.) will be accessible by every user. We cover on that later.
- routes folder in which we will put our routes configurations. To make things clear: routes are responsible for distributing the work in our project (e.g. when user tries to get on "www.oursite.com/user/login" to call the specific controller or module that is responsible for displaying login information)
- views like in the previous blog (PHP) we again have folder named views. There we will store the views for our model. Again, we will use templates with the help of the Handlebars view engine.
- **app.js** the script containing our server logic.
- package.json file containing project information (like project's name, license etc.). The most important thing is that there is a "dependencies" part in which are all names and versions of every module that our projects uses.

III. User Authentication

We have to implement the user's authentication by ourselves. Hopefully we will use some security modules to help us with that. But first let's start with our User entity.

4. Create the User Entity

Our users should be stored in the database (MongoDB). This means we need Users collection. Collections are represented as an array JSON objects. In Mongo, these objects are called **Documents**.

Let's define rules for a user:

- Should have a unique login name, let's say email
- Should have a **passwordHash** (which we will won't save in it's pure view)
- Should have a full name, let's say fullName

We won't be using pure MongoDB. We will use Mongoose. Mongoose is a module that will make creating and manipulating collections easier. As a starter, create folder named "models". There create "User.js" file. In this file we will put our logic for the **User** collection (entity).

First we are going to require the "mongoose" module. Then we will create a schema (look on the schema as a class in which we say what our objects will have). The schema will contain information about what the user will have (properties, functions and so on...).

JavaScript is a dynamically typed language. The type of our variables is defined when the project is run. It's called JIT (or Just In Time compilation). This is why this language is slow compared to C++ and even C#/Java. We have several keywords to declare and initialize a variable (var, let and const – and do not use var – just don't). Use const when you create a constant value and let for any other uses.

The above command "require" will look into our libraries and will try to find a module with name: "mongoose" (it's like calling using System in C# but instead of typing it on top of the file, we just assign it as a variable, in order to use the functionality in the module). Whenever we add a new module, it is a must to add it as a dependency in our package.json file. The IDE is smart and can do it automatically. "Alt + Enter" - it's like calling "Ctrl + ." in Visual Studio.

Let's create our user schema:

Unfortunately, when we use "let" it gets highlighted in red. This is because we have to switch our JavaScript version to ECMAScript 6. Press [Alt + Enter] to popup the helper, then click [Enter] and everything should be fine.

```
let userSchema = mongoose.Schema(
 email: {type: String, required: true, unique: true},
 passwordHash: {type: String, required: true},
 fullName: {type: String, required: true},
 salt: {type: String, required: true}
);
```


Here is what our Schema should look like. We create schema by using that mongoose module we already imported. The Schema function accepts a JavaScript object. In plain words the above means: we will create a schema where every entity will have:

- email
- passwordHash
- fullName
- salt (will explain it later)

They all have the String type and they are all required. For more info on types in JavaScript read this article.

To finalize creating the User collection, there are two things left to do: create and export a model. A model is just a wrapper of our schema. It lets us make queries to the database directly and even create, update and delete documents from our collection. It should look like this:

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

Creating the model is easy: just call "mongoose.model" and pass the model's name as the first argument, and then the schema that the model will be using. In order to export that model as a module, simply write that "module.exports" assignment. This means that every time someone requires our "User.js" file he will get the User model.

5. Create Connection with MongoDB

Before we start setting up our connection with database let's create a config.js file in our config folder (configception). There, we will store information about our project root folder and a connection string, which is needed to connect with our database (MongoDB).

```
const path = require('path');
module.exports = {
 development: {
 rootFolder: path.normalize(path.join( dirname, '/../')),
 connectionString: 'mongodb://localhost:27017/blog'
 },
 production: {}
};
```

The idea behind creating a config file is to get our configuration variables from a separate place where they can easily be changed. Let's say that we'll have two different configuration environments: production and development.

The two things that we will need for now are the **rootFolder** and the **connectionString**. The **rootFolder** can be used when we need to declare the path to some of the project's dependencies. As for the connection string, the mongoose module will require it so it can save the changes we made to our documents.

Let's move onto creating the connection itself. We need to create a "database.js" file in our config folder. It should look something like this:


```
const mongoose = require('mongoose');
module.exports = (confiq) => {
 mongoose.connect(config.connectionString);
 let database = mongoose.connection;
 database.once('open', (error) => {
 if (error) {
 console.log(error);
 return;
 console.log('MongoDB ready!')
 });
 require('./../models/User');
1};
```

Now go back in the app.js file and require that config module. Also, make sure that the code in database.js is also called:

```
app.use(logger('dev'));
app.use(bodyParser.json());
app.use(bodyParser.urlencoded({ extended: false }));
app.use(cookieParser());
app.use(express.static(path.join(__dirname, 'public')));
const config = require('./config/config');
let env = 'development';
require('./config/database')(config[env]);
```

The project structure should something like this:

6. Set Up the Security Configuration

We have our model ready. Now we need to create some security configuration.

First, create a folder named "utilities". Inside of it, create a file named: "encryption.js". There will be our logic for generating salt and hashing our password. So, we'll create two functions and make them public so they can be useful.

Page 8 of 32

First, we will need some helper module ("crypto"). In order to make the functionality visible to the outer world, we will export an object which will have two properties which are JavaScript functions.

```
const crypto = require('crypto');
```

Next, let's define the two functions (generateSalt and hashPassword) inside the module.exports statement:

```
const crypto = require('crypto');
module.exports = {
  generateSalt: () => {
  1,
 hashPassword: (password, salt) => {
  1
1);
```

Next, let's fill in the relevant functionality for each function:

```
const crypto = require('crypto');
module.exports = {
  generateSalt: () => {
 let salt = crypto.randomBytes(128).toString('base64');
 return salt;
 },
 hashPassword: (password, salt) => {
 let passwordHash = crypto.createHmac('sha256', salt).update(password).digest('hex');
 return passwordHash;
  }
1};
```

The salt will be generated by creating an array of 128 random bytes, which are later going to be converted to their base64 presentation. For our hashing logic, we use the SHA256 hashing algorithm.

Create an "express.js" file in the "config" folder. We will put some setup logic inside it. Simply copy the "app.js" file and remove some of the code there and add the authentication modules – it should look like this:


```
const express = require('express');
const path = require('path');
const cookieParser = require('cookie-parser');
const bodyParser = require('body-parser');
const session = require('express-session');
const passport = require('passport');
module.exports = (app, confiq) => {
 // View engine setup.
 app.set('views', path.join(config.rootFolder, '/views'));
 app.set('view engine', 'hbs');
 // This set up which is the parser for the request's data.
 app.use(bodyParser.json());
 app.use(bodyParser.urlencoded({extended: true}));
 // We will use cookies.
 app.use(cookieParser());
 // Session is storage for cookies, which will be de/encrypted with that 'secret' key.
 app.use(session({secret: 's3cr3t5tr1ng', resave: false, saveUninitialized: false}));
 // For user validation we will use passport module.
 app.use(passport.initialize());
 app.use(passport.session());
 // This makes the content in the "public" folder accessible for every user.
 app.use(express.static(path.join(config.rootFolder, 'public')));
```

Let's talk about the modules we are using:

- **express** wraps functionality that the **Node.js** platform provides while making coding easier and faster. Look at the example with "express.static". What it does is to take the provided file path (which is resulted by using the module below) static. This means that absolutely every file in that path is visible to anybody on our server (no-restrictions).
- path supply utility functions for joining file paths (relative or absolute doesn't matter) or any tools needed around when using file paths.
- cookie-parser cookies contain encrypted data about the current user and they are sent on every request. With this module, we enable working with cookies.
- body-parser parses data from the request's body and making it accessible by simply mapping that data as a object with different properties. See the documentation.
- express-session server-side storage. With that "secret" string, we can differentiate cookies from one another (by setting an ID to every cookie). It also keeps information about the current user's connection. Only for development uses.
- passport security module that uses the session to save information about the user. It requires a saving strategy ("Facebook", "Google", "Local", etc.) and tells us which data from the user we're going to put in the cookie. It binds two functions: logIn and logOut.

Now let's create a "passport.js" file in the "config" folder in and choose an authentication strategy for our login:


```
const passport = require('passport');
const LocalPassport = require('passport-local');
const User = require('./../models/User');
const authenticateUser = (username, password, done) => {
 User.findOne({email: username}).then(user => {
 if(!user){
 return done (null, false);
 1
 if (!user.authenticate(password)) {
 return done (null, false);
 1
 return done (null, user);
 });
};
```

As you see, we have declared a function to authenticate a user by their username and password. This means that first, the username should exist in the database and second - the given password should be equal to the one in the database (hashed of course).

Additionally, our function receives a third argument called "done" - another function which will be invoked inside the current function.

The logic behind that is to pass any errors (if any have occurred) as the first argument and the user as the second argument. If we can't authenticate the user, we return the errors in the first argument, and if we can, we just pass null. Otherwise, we return the user. This logic is needed to implement the Passport Login strategy. In this project, we will use "Local Passport" strategy. This means that the current user will be authorized only in the borders of our application (you can have a Facebook passport strategy where you will use Facebook credentials to log in).

Here we use authentication method from the **User's** model. It's job will be to see if the currently given password is matching the original one. Here is the logic in the User's **schema**:

```
userSchema.method ({
 authenticate: function (password) {
 let inputPasswordHash = encryption.hashPassword(password, this.salt);
 let isSamePasswordHash = inputPasswordHash === this.passwordHash;
 return isSamePasswordHash;
});
const User = mongoose.model('User', userSchema);
```

The passport module will provide us with two functions (as said above) which means that it automatically takes care of login/logout. However, the input data may be called differently than "email" and "password" (aka in our html form the input fields can be named differently), therefore we can pass some configuration object, in which we can set these names (usernameField: username). And to make that strategy complete, we should pass it to the passport module using the keyword: "use".

Next, we will need to implement two functions for our passport module. They are called: serializeUser and deserializeUser. Passport is responsible for distinguishing users (as the passport in real life), so to do that, we should tell it how to differentiate users.

The code for this looks like this:


```
module.exports = () => {
  passport.use(new LocalPassport({
 usernameField: 'email',
 passwordField: 'password'
  }, authenticateUser));
  passport.serializeUser((user, done) => {
 if (!user) {
 return done (null, false);
 return done(null, user.id);
 });
  passport.deserializeUser((id, done) => {
 User.findById(id).then((user) => {
 if (!user) {
 return done (null, false)
 return done (null, user);
 })
  })
1};
```

Let's break down what it does:

- serializeUser we give it the user object (user variable), and a done function. If we don't have a user, we call **done** with **null**, and if we do, we return the user's **id**.
- deserializeUser we give it the user id (user variable), and a done function. If we don't have a user, we call done with null, and if we do, we return the user as an object.

Since we moved a lot of our logic in the "express.js" module we can safely remove it from "app.js". Here is how the "app.js" should look in the end:

```
const express = require('express');
const config = require('./config/config');
const app = express();
let env = 'development';
require('./config/database')(config[env]);
require('./config/express')(app, config[env]);
require('./config/passport')();
module.exports = app;
```

Here is how the project structure should look like after the addition of these three modules:

7. Register User

Now that we have our authentication strategy and entity model, let's start creating some views to register our first user!

Create a "user" folder in the "views" folder. Put a "register.hbs" file in it and copy the following html:

```
<div class="container body-content span=8 offset=2">
 <div class="well">
 <form class="form-horizontal" method="post" action="/user/register">
 <fieldset>
 <legend>Register</legend>
 <div class="form-group">
 <label class="col-sm-4 control-label" for="inputEmail">Email</label>
 <div class="col-sm-4 ">
 input type="text" class="form-control" id="inputEmail" placeholder="Email"
name="email" required value={{email}} >
 </div>
 </div>
 <div class="form-group">
 <label class="col-sm-4 control-label" for="inputFullName">Full Name</label>
 <div class="col-sm-4 ">
 <input type="text" class="form-control" id="inputFullName" placeholder="Full Name"</pre>
required name="fullName" value={{fullName}}>
 </div>
 </div>
 <div class="form-group">
 <label class="col-sm-4 control-label" for="inputPassword">Password</label>
 <div class="col-sm-4">
 <input type="password" class="form-control" id="inputPassword"</pre>
placeholder="Password" required name="password">
 </div>
 </div>
 <div class="form-group">
 <label class="col-sm-4 control-label">Confirm Password</label>
 <div class="col-sm-4">
 <input type="password" class="form-control" id="inputPassword"</pre>
placeholder="Confirm Password" required name="repeatedPassword">
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4 col-sm-offset-4">
 <button type="reset" class="btn btn-default">Cancel</button>
 <button type="submit" class="btn btn-primary">Submit</button>
 </div>
 </div>
 </fieldset>
 </form>
 </dix
</div>
```


Now, after we have our user registration view, let's create a controller to render it.

Let's create a folder named "controllers". Inside it, create a file called "user.js". We will put everything all the logic, which will manipulate our User model there. Add a function, which will render the html passed above:

```
module.exports = {
 registerGet: (req, res) => {
 res.render('user/register');
};
```

Our function in the controller will receive the request and response as parameters.

What we need now is to define routes (routes will say which controller when to be called). The logic of routes is simple and lay on REST API definition. Let's delete the routes folder we have and create a "routes.js" file in the "config" folder where we can handle all requests:

```
const userController = require('./../controllers/user');
module.exports = (app) => {
  app.get('/user/register', userController.registerGet);
};
```

Now, require it in our app.js file:

```
const express = require('express');
const config = require('./config/config');
const app = express();
let env = 'development';
require('./config/database')(config[env]);
require('./config/express')(app, config[env]);
require('./config/passport')();
require('./config/routes')(app);
module.exports = app;
```

If everything is ok and we run the server, when we go on localhost: 3000/user/register, the following should be displayed:

Our form got displayed (using a **GET** request)!

Let's dive deeper in "user/register.hbs". If we look at the <form> tag, we can see that the form has two attributes: (key → value) pairs:

- method > post
- action → /user/register

This simply means that whenever this form is submitted (aka the button of type "submit" is clicked). It will create a POST request towards the URL described above:

```
<form class="form-horizontal" method="post" action="/user/register">
```

This means that we need to create a new route with same URL, but different HTTP method (POST):

First, add the route to the in "routes.js" file:

```
const userController = require('./../controllers/user');
module.exports = (app) => {
 app.get('/user/register', userController.registerGet);
 app.post('/user/register', userController.registerPost)
};
```

Second create a new action in the User's controller. That action should do the following:

```
registerPost: (req, res) => {
 let registerArgs = req.body;
```

We need to parse the input data. We can find it in the request's body. You can access concrete arguments from it by passing the name of the input field (taken from the html). If we look at "user/register.hbs", we can see that every input field has a name attribute (name="email" and so on):

```
<input type="text" class="form-control" id="inputEmail" placeholder="Email" name="email"</pre>
```

So, if we want to take the "email" value, we can do it with: "registerArgs.email". For more clarity look at the pictures below.

Second, we need to write our validation logic, which needs to answer two questions:

- Is the given email already registered?
- Do both passwords match?

If the answer to both of those questions is "yes", only then can we register the user.

Before we can answer the questions, we need to figure out how we can search the models for data. Luckily, Mongoose gives us this functionality. All we need to do is require() the User model and then just use Mongoose's built-in methods:

```
const User = require('mongoose').model('User');
```

At this point, our **user.js** controller should look like this:


```
const User = require('mongoose').model('User');
module.exports = {
 registerPost: (req, res) => {
 let registerArgs = req.body;
};
```

Now, back to validation. Let's answer the validation questions. To do that, we need to connect to our database and check if there is already a user with that email. This can be done by using the Mongoose findOne() function. This command accepts an **object**, which we can use as a **filter**:

```
User.findOne({email: registerArgs.email});
```

However here is something very important: this function is asynchronous (like most query functions) and it will not directly return the user. This means that we cannot do something like this:

```
let user = User.findOne({email: registerArgs.email});
```

Instead we need to use promises, which are essentially just chained functions. You can use a promise with the keyword then().

For example, if we wanted to **print** a **user** with a specific **email** like in the code above, we would write the following:

```
User.findOne({email: registerArgs.email}).then(user => {
 console.log(user);
```

Now, after we've found the user, let's validate if the user exists and if the passwords match:

```
let errorMsg = '';
if (user) {
 errorMsg = 'User with the same username exists!';
} else if (registerArgs.password !== registerArgs.repeatedPassword) {
 errorMsg = 'Passwords do not match!'
```

For every error case, we will create a string variable in which we'll save the error message. Note that JavaScript is weird when speaking about truthy and falsy values. Read this article for further clarity.

Now, let's analyze what the logic in the above screenshot does:

If the user variable returns anything, that's bad, because it means there's already a user with that email in the database. If there weren't, it would have returned null.

We can convert the user variable to true/false by just putting it in an if statement. An undefined value would be converted into **false** and an existing user, (which isn't **undefined**) into **true**.

After we have our validations, we should check for any **errors**:

```
if (errorMsg) {
 registerArgs.error = errorMsg;
 res.render('user/register', registerArgs)
```


If any errors occurred, we will simply reload the page. The key thing here is that we will reload it with the previous values (so that the user doesn't have their form cleared), and with the error message. The error message will be displayed in the layout ("layout.hbs").

On the other hand, if we didn't have any errors, we should insert a new entity in the database and log the user in:

```
let salt = encryption.generateSalt();
let passwordHash = encryption.hashPassword(registerArgs.password, salt);
let userObject = {
 email: registerArgs.email,
 passwordHash: passwordHash,
 fullName: registerArgs.fullName,
 salt: salt
User.create(userObject).then(user => {
 req.logIn(user, (err) => {
 if (err) {
 registerArgs.error = err.message;
 res.render('user/register', registerArgs);
 return:
 res.redirect('/')
 })
```

Do not forget to require the "User" model and the "encryption" utility module!

One last thing before we move on to the Login form – go to the "express.js" file and add the following:

```
app.use(passport.session());
app.use((req, res, next) => {
 if (req.user) {
 res.locals.user = user;
 next();
});
// This makes the content in the
```

We have just declared a middleware, which will simply make our current user visible for both the views and the controllers.

8. Login Form

We will create our login functionallity in the same fashion we created the register one. In the previous step we did the following: register form view -> controller -> route -> controller.

Create "login.hbs" in "views/user" folders:

```
<div class="container body-content span=8 offset=2">
 <div class="well">
 <form class="form-horizontal" method="post" action="/user/login">
 <fieldset>
 <legend>Login</legend>
```


```
<div class="form-group">
 <label class="col-sm-4 control-label">Email</label>
 <div class="col-sm-4 ">
 <input type="text" class="form-control" id="inputEmail"</pre>
placeholder="Email" name="email">
 </div>
 </div>
 <div class="form-group">
 <label class="col-sm-4 control-label">Password</label>
 <div class="col-sm-4">
 <input type="password" class="form-control" id="inputPassword"</pre>
placeholder="Password" name="password">
 </div>
 <div class="form-group">
 <div class="col-sm-4 col-sm-offset-4">
 <a class="btn btn-default" href="/">Cancel</a>
 <button type="submit" class="btn btn-primary">Login</button>
 </div>
 </div>
 </fieldset>
 </form>
 </div>
</div>
```

Then add the action in the user controller:

```
loginGet: (req, res) => {
 res.render('user/login');
},
```

After that, extend the "routes.js" file with our login get action:

```
app.get('/user/login', userController.loginGet);
app.post('/user/login', userController.loginPost);
```

It's time to go back to the user controller and create the login logic. Just like with registration, we need to answer a couple validation questions before we let the user log in:

- Does the user exist?
- If so, does the **password** (when hashed) they gave us match the **hashed password** given in the input?

The easiest way to do that is to give every **User** a validation function. This is the easiest way because the users have all the needed information (salt and passwordHash). Go to the User.js in "models" folder and add this block of code:

```
userSchema.method ({
 authenticate: function (password) {
 let inputPasswordHash = encryption.hashPassword(password, this.salt);
 let isSamePasswordHash = inputPasswordHash === this.passwordHash;
 return isSamePasswordHash;
1});
```

Make sure that this **method** appears **before** the one, which creates the User's **model** ("mongoose.model").

Again on the controller. Write a search query (aka User.findOne) and validate user's input:


```
if (!user ||!user.authenticate(loginArgs.password)) {
 let errorMsg = 'Either username or password is invalid!';
 loginArgs.error = errorMsg;
 res.render('user/login', loginArgs);
 return;
```

So, we have some validation on the input, what left is to actually log the user in. You may use the same logic as we used in the registration section.

9. Logout

Logging out is very simple. Let's add it in the user controller:

```
logout: (req, res) => {
 req.logOut();
 res.redirect('/');
```

Add the **logout route**. Here is how "routes.js" should look at this point:

```
const userController = require('./../controllers/user');
module.exports = (app) => {
 app.get('/user/register', userController.registerGet);
 app.post('/user/register', userController.registerPost);
 app.get('/user/login', userController.loginGet);
 app.post('/user/login', userController.loginPost);
 app.get('/user/logout', userController.logout);
```

IV. Creating Articles

1. Start MongoDB (Only if you are here from the start)

Before going ham on MongoDB, let's clarify some things. MongoDB is a NoSQL database. But what is database? A Database is just some storage for information. For now, we can assume that a database is just a bunch of tables in which we save information (SQL). Here is how our User table looks like from previous steps:

We have a couple of tables, each of them have some columns which give us the opportunity to store data in them. This is what a typical SQL database looks like:

email	passwordHash	fullName	salt
test@test.com	SecretPasswordHash	Chuck Testa	s3cretsalt

MongoDB uses a slightly different approach. Instead of saving the data into a table-columns format, it parses every object to a JSON string and saves it. That's all! Here is an example of a user object saved in MongoDB:


```
" id" : ObjectId("5821a992a9b7a221a830fbf0"),
"email" : "test@test.com",
"passwordHash" : "SecretPasswordHash",
"fullName" : "Chuck Testa",
"salt" : "s3cretsalt"
```

One more thing: concrete objects are named documents, and a list of grouped documents is called a collection (contrary to SQL, where one object consists of a row of several columns, which is inside a table).

Enough talk, let's do some action:

- 1. **Open** a **MongoDB** connection open **Command Prompt** in the **directory**, where mongo is installed (Example: "C:\Program Files\MongoDB\Server\3.2\bin") and type "mongod --dbpath "D:\test\example"". What this will do is: create a server (locally) on the default port (27017) and will wait for any command.
- 2. Connect to the newly-created server: depends on whether you are using console or GUI client
 - For a **console client** simply run the "mongo" command. But in different window.
 - For RoboMongo, just start the application and connect to the Mongo server.

Now you can communicate with the database and execute commands.

You can create a database named "blog". Check out the "Create database" step for steps on how to do that.

Summary: We now know the simple definition of a database. We saw different ideas for implementing a database. Also, we learned how to start a MongoDB server from which we can create and manipulate different databases.

Here is how your connection **might** look like:

2. Open/Create project

We have our database ready. Let's go ahead and load the skeleton. Click open and find the downloaded and unzipped skeleton project:

Note that the skeleton project has also one more controller named "home" and one more folder in "views", also named "home". Don't worry if you don't have them at the moment, we will talk about them later. Here is how the project structure should look like:

This is our **Node.js** project. In the previous steps, we saw how we got here. Now let's talk a little bit about **Node**:

Node.JS is a platform written in JavaScript, which provides back-end functionality. This gives us a lot of flexibility because our front-end (HTML, using jQuery, Ajax etc.) also uses JavaScript. This makes mutual communication easier. It is fast because it uses C++ behind the scenes and also, because it's capable of making asynchronous calls. It uses the event loop system.

Summary: we have downloaded the project and we are ready for further action!

3. Create the Article Model

It is time to design our main entity – the **Article**. It will have the following properties:

- title
- content
- author
- date

The interesting property here is the author property, because it is already a model in our database. Imagine that if every time we created an article, we bound that author's information to the article. What happens when one author creates 50 articles? Would we store the same author name and other properties for every single one? Wouldn't that be a huge waste of memory? Yes, so how can we resolve that problem?

The answer is what's called a **reference** key (something **unique** for the author – like an **ID** or a **name**). When our author has an ID, instead of binding all the information to the article, we just save that author ID in the article.

But how do we retrieve information about a specific article's author, you ask. Well, we can always just look them up in the database, using the ID, which we saved inside the article. This is called (database) relations. One author has zero or many articles. We will cover on that more in the next chapter.

Let's create our model in the Mongoose way. In our "models" folder create a file named "Article.js":

Define article schema:

```
const mongoose = require('mongoose');
let articleSchema = mongoose.Schema({});
```

2. Declare properties with their types and any other constraints (such as default values, is current property **unique**, is it **required** and so on...):

```
const mongoose = require('mongoose');
let articleSchema = mongoose.Schema({
 title: {type: String, required: true},
 content: {type: String, required: true},
 author: {type: mongoose.Schema.Types.ObjectId, required: true, ref: 'User'},
 date: {type: Date, default: Date.now()}
});
const Article = mongoose.model('Article', articleSchema);
```

Look at how we created the user schema as well (if you skipped the first 3 chapters).

Two key things to notice:

- The author has the "mongoose.Schema.Types.ObjectId" type. That ObjectId is the type of the unique identifier that our database puts on every document in order to differentiate between two documents. This is done when you initially save a document (aka when you create an article – the database will generate an "id" property – it may simply be just a string with unique content).
- The "ref" property, which is telling Mongoose that this "id" will reference the "User" collection.

After we have defined our schema with all of it's relations and constraints we will wrap it in a model. Model gives us the functionallity to perform CRUD operations. This means that if I create an article which has the same structure like the article's schema (aka object with title, content etc.) by using the Model wrapper we can save it to the database. See this guide for more explanation.

Almost done: let's **export** our model, so it can be visible for the outer world:

```
module.exports = Article;
```

One last thing: we need to add a reference to the Article model in our database.js file, so our database can know articles exist and can use them:

```
require('./../models/User');
require('./../models/Article');
```

Summary: we now know how to create a user schema, wrap it in a model and define a relation with another model.

4. Create Author – Article Relationship

Our program is like our real world – it is based on connections and interactions between it's elements. We have a user which has zero or more articles. This relation is called one to many. We might want the articles to have tags. Many articles with many tags. Again relation – this one is called **many** to **many**. Our articles may have categories. One article – one category, from this side it looks like a one to one relation. Well, this is true but keep in mind that one category may have many articles. Here is the conclusion: relations can be: One to One, One to Many, Many to Many. There is one more called One to Few.

Let's go back to the author - article relation. One article will have one author. We defined it with property in the article model. In order to complete the relation we have to change current user's schema. In database world this is called **Migration**. Let's do the migration in the user's schema:

```
let userSchema = mongoose.Schema (
 email: {type: String, required: true, unique: true},
 passwordHash: {type: String, required: true},
 fullName: {type: String, required: true},
 articles: {type: [mongoose.Schema.Types.ObjectId], default: []},
 salt: {type: String, required: true}
);
```

Just add the property articles, which will have the type ObjectId array type, and a default value, which is an empty array. This is our migration.

Summary: a database relation defines connection between two entities. The relation type depends on the point of view. In MongoDB migrations are as free as changing the model.

5. Apply Database Migrations

In the MongoDB world, where we don't have tables and columns, relations between models are more loose. The whole responsibility of handling a migration is given to the programmer (for better or for worse). There are some frameworks that might help us with that, but for the scope of our project it would be too overkill to use one.

Let's continue with our logic. In order to keep our data up to date we have to find all users who do not have an "articles" property and set the default value of it, so we don't get any errors down the road when we actually start creating articles. This simply means that every change that we made to the schema will affect every next document inserted and will not make any update on existing documents.

This migration problem has two solutions: either delete all the old data and start over or run an update query on the not-updated entities. This can be done with the following command.

If we want to use the console, just execute this statement:

```
db.getCollection('users').update({articles: {$exists: false}}, { $set: {articles: []}}, {multi: true})
```


If we want to use RoboMongo, we need to right click the blog database and click Open Shell, after which we can paste the command from above and click F5 to execute it:

Let's look closer on this query:

```
Test localhost: 27017 blog
db.getCollection('users').update({articles: {$exists: false}}, { $set: {articles: []}}, {multi: true}
Updated 0 record(s) in 3ms
```

- db.getCollection('users') find all users.
- update() update the first match found (by default)
- {articles: {\$exists: false}} for every user where "articles" is not existing property.
- **{\$set:** {articles: []}} sets "articles" value to empty array.
- **{multi:** true} update all matches, not just the first one.

Source.

Summary: When having a migration we are the ones to update/delete the already existing data. Updating can be done with the "update" command and we can pass some filter arguments to it.

6. Create the Article Controller

The next part will be creating the article controller where we will put all the logic connected directly with the Article model. Create an "article.js" file in the "controllers" folder. As a starter, we want to create a method which will render the form for creating an article. The controller might look like this:

```
const Article = require('mongoose').model('Article');
module.exports = {
 createGet: (req, res) => {
 res.render('article/create');
 },
```

Note that we can require a mongoose model through the mongoose module just by passing the model's name. Important thing about this way is that the code, initializing the Article model must be compiled before we try to access the model.

With the above code are in need to create a view which will render the form for creating article.

7. Templating Article Form

In the beginning of the project creation we said that we will use the Handlebars view engine. So, this time, instead of copying the html and directly moving forward let's see how templating is done. As an example, we'll take on layout.hbs:

```
{{#if user}}
 <div class="navbar-collapse collapse">
 <a href="/user/details">Welcome({{user.email}})</a>
 <a href="/article/create">New Article</a>
 <a href="/user/logout">Logout</a>
 </div>
{{/if}}
{{#unless user}}
 <div class="navbar-collapse collapse">
 class="nav navbar-nav navbar-right">
 <a href="/user/register">Register</a>
 <a href="/user/login">Login</a>
 </div>
{{/unless}}
```

We can see that there is a lot of html but also there are multiple blocks of code which are not. These parts are for the view engine. Let's explain what it does to the code.

With double curly brackets "{{", we say that the next part will not be html but a **command** for our **view engine**. This scope for the command ends with next closing curly brackets - "}}". In the current example, we can see that we have an **if** statement (**#if**). If the **variable** passed to the "**if**" is **truthy**, all the html until the {{/if}} will be displayed.

Okay, but what if the variable is falsy and we want to display something different? We will use "unless" in the same way that we used "if".

In the end, the result will be: if there is any user logged in, display the first blog html (with "Welcome", "Logout" etc.), else display the other blog html ("Register", "Login" etc.)

But how does the view know about the current user? Look at "express.js" - there is a middleware that binds user in way that allows to be visible to the view (if you don't have that middleware - write it somewhere after passport.session()):

```
app.use((req, res, next) => {
 if (req.user) {
 res.locals.user = req.user;
 next();
});
```

Another thing to mention: look at the first <a> tag - there is a block "{{user.email}}". This simply means that we can not only use "user" as a boolean but to actually take data from it! There are more commands to use (like "each"), but we'll cover that later. For now, let's go back to the article. We need a view which will display an html form. In this form, data (title, content etc.) will be inserted and we'll have to take that data into our logic (for example, a controller). Create a "views/article/create.hbs" file:

```
<div class="container body-content span=8 offset=2">
 <div class="well">
 <form class="form-horizontal" method="POST" action="/article/create">
 <fieldset>
 <le><leqend>New Article</leqend></le>
```


```
<div class="form-group">
 <label class="col-sm-4 control-label" for="articleTitle">Article Title</label>
 <div class="col-sm-4 ">
 <input type="text" class="form-control" id="articleTitle" placeholder="Article</pre>
Title name="title required >
 </div>
 </div>
 <div class="form-group">
 <label class="col-sm-4 control-label" for="articleContent">Content</label>
 <div class="col-sm-6">
 <textarea class="form-control" id="articleContent" rows="5" name="content"
required></textarea>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4 col-sm-offset-4">
 <button type="reset" class="btn btn-default">Cancel</button>
 <button type="submit" class="btn btn-primary">Submit</button>
 </div>
 </div>
 </fieldset>
 </form>
 </div>
</div>
```

Our form html tag contains two important attributes: method – which defines what the HTTP method of the request will be, and action – the actual link where we want the data to go. So, wherever this form is submitted the request will go where the action attribute points.

Summary: The view engine helps us put logic in our views and also helps us display even more information. The best thing here is that that logic can be put **directly into** our **html** code. ©

8. Finalize Article Creation

After we have our form displayed, it's time to parse its data and complete our article creation. Go back to "controllers/article.js" and create another function to handle that logic:

```
module.exports = {
 createGet: (req, res) => {
 res.render('article/create');
 },
 createPost: (req, res) => {
 let articleArgs = req.body;
```

This is how the article controller should look for now. We have our article data parsed so start making some validations:

```
let errorMsg = '';
if(!req.isAuthenticated()) {
 errorMsg = 'You should be logged in to make articles!'
} else if (!articleArgs.title) {
 errorMsg = 'Invalid title!';
} else if (!articleArgs.content) {
 errorMsg = 'Invalid content!';
```

req.isAuthenticated() comes from the passport module and it checks if there is currently a logged in user. This validation is optional for now. Other checks validate if the title/content is empty/undefined/null. If they are, an error message is created.

After all validations, there are two things we can do: either inform the user if an error occurred, or create an article article and store it in the database:

```
if (errorMsq) {
 res.render('article/create', {error: errorMsg});
 return:
articleArgs.author = req.user.id;
Article.create(articleArgs).then(article => {
 req.user.articles.push(article.id);
 req.user.save(err => {
 if (err) {
 res.redirect('/', {error: err.message});
 }else {
 res.redirect('/');
 });
})
```

Here's how the control flow goes:

- If there are any errors, we will:
 - o Re-render the same page, but this time, we'll pass an object with an "error" property, whose textwill be displayed in the "layout.hbs".
- If there isn't any error, we will:
 - Assign the author's id to the article object
 - Save the article to the database
 - Attach an "id" to the article, which we will add to the author's articles later.

Here is our **redirect**. We just say **where** to redirect (in our case will be just the home page - "/") and pass any additional info (object) to the view engine (if needed).

Now we need to add the routes to our "routes.is" file. First require the articleController:

```
const articleController = require('./../controllers/article');
```

And attach functions to the POST and GET methods on the "/article/create" URL:

```
app.get('/article/create', articleController.createGet);
app.post('/article/create', articleController.createPost);
```

If you are using the skeleton skip the following step:

Create a folder named "home" in the "views" folder. Then create an empty "index.hbs" file. Go to "controllers" folder and add new controller named – "home.js". Inside of it just simply type:

```
module.exports = {
  index: (req, res) => {
 res.render('home/index');
```

And don't forget to require the Article.js in the database.js:

```
require('./../models/User');
require('./../models/Article');
```

Then, add the **home controller** into the "**routes.js**" and the "**home**" routing:


```
const homeController = require('./../controllers/home');
module.exports = (app) => {
 app.get('/', homeController.index);
 app.get('/user/register', userController.registerGet);
 app.post('/user/register', userController.registerPost);
```

If you had problems with this setup (or any other) feel free to look from the skeleton. ©

Summary: We have completed our logic for creating articles. We have performed validations and based on them we can inform our user for any errors. After saving the article in the database we update our user's articles.

V. Read Articles

In this part, we will focus on manipulating the article entity.

1. List Articles

What we will try to do now is to display 6 articles with information about every one of them. We want to do it on our home, so let's go the "home/index.hbs" view and type the following:

```
<div class="container body-content">
 <div class="row">
 {{#each articles}}
 <div class="col-md-6">
 <article>
 <header>
 <h2>{ { this.title } } </h2>
 </header>
 {p>{{this.content}}}
 <small class="author">
 { {this.author.fullName} }
 </small>
 <footer>
 <div class="pull-right">
 <a class="btn btn-default btn-xs"
href="/article/details/{{this.id}}">Read more »</a>
 </div>
 </footer>
 </article>
 </div>
 { { /each } }
 </div>
</div>
```

Here, we use Handlebars' full strength. We are using an "each" construction (which works the same way as **foreach** in some languages).

We go through every article which was passed to us. For every single one we will display:

- its title (using this means that we are iterating over the current article)
- its content
- its author

The interesting part here is that we pass this statement: "this.author.fullName". Remember when we created the Article model? The "author" property was of type "ObjectId", right? Here comes the cruicial point in getting the whole information (from our relation). Let's see how we will get that information from the "home" controller:

```
const mongoose = require('mongoose');
const Article = mongoose.model('Article');
module.exports = {
  index: (req, res) \Rightarrow {
 Article.find({}).limit(6).populate('author').then(articles => {
 res.render('home/index', {articles: articles});
 1)
  1
]};
```


What this will do is:

- Retrieve all the articles
- Get only the first 6 of them
- Populate their "author" property (put all of the author's information there instead of just their ID)
- Send them to the "home/index" view.

Populate example: If we have an article with an "author" property = "a3fvce4GtT" (which is the author's ID) and we say that we want to populate that property, MongoDB will search in the User model for a user with the same ID and simply attach all the information it has for that user.

Also, notice the link for the "Read more": it is "article/details/this.id". This means that every article we want to display will have a unique route (URL), based on the article's id. This is how our controller can get information about the article we want to see. We will go deeper in the next chapter.

Here is how the article should appear in our homepage:

Summary: We now know how we can iterate over an object in our view engine. Also, we saw the basics of "populating" a relation property.

2. Details Articles

Have you noticed the "Read more" button? Let's implement it. We want to display more detailed information about the specific article when we click on it.

Again, our first step is to generate the view. This means that we have to create a file named "details.hbs" in our "views/article" folder:

```
<div class="container body-content">
 <div class="row">
 <div class="col-md-12">
 <article>
 <header>
 <h2>{ title } } </h2>
```


```
</header>
 {{content}}
 <small class="author">
 { {author.fullName} }
 </small>
 <footer>
 <div class="pull-right">
 <a class="btn btn-default btn-xs" href="/">Back &raquo;</a>
 </div>
 </footer>
 </article>
 </div>
 </div>
</div>
```

We have the view, now let's use it in our controller:

Whenever we want to so see the **details** of an article, it's only logical to **tell the server** which article we want to see. This information will be sent through the URL. In the URL, we will pass the article's "id" (we already did in the "index.hbs"). Once we get that "id" on the server side, we can find the specific article by its id and then pass it on to the view engine.

How do we get the information from the link? We will use **req.params**. But first let's look how our routing will look in "routes.js":

```
app.get('/article/create', articleController.createGet);
 app.post('/article/create', articleController.createPost);
 app.get('/article/details/:id', articleController.details);
};
```

Just add the "/article/details/:id" part. This means that in the end of our link, we are expecting a parameter named "id". Later on when using req.params, we can access that parameter by just getting its name as a property of the req.params object.

So, if we want to get a parameter with the name "id", we will write req. params.id. This is how we get **parameters** from our **URL** (note: req.params is different from req.body).

Let's implement the details page in **article controller** (**article.js**):

```
details: (req, res) => {
 let id = req.params.id;
 Article.findById(id).populate('author').then(article => {
 res.render('article/details', article)
 });
```

Now everything should be implemented and we should be able to get an article's details when we press the read more button next to an article!

Summary: We saw how to display more detailed information about an article. We passed the needed parameters in our URL, which we can easily work with from the server's side. This way we can get information about an article by just giving the server its id.

Congratulations, you've just implemented a basic blog system, using **Note.JS** as a **server**, **ExpressJS** as a router, Mongoose as an ORM, MongoDB as a database and Handlebars as a view engine! Feel free to implement any

