

Pengembangan Aplikasi Cloud Computing Menggunakan Node.js

Oleh:

BAMBANG PURNOMOSIDI D. P. (http://bpdp.name)

Kontributor:

AJI KISWORO MUKTI (http://adzymaniac.web.id)

Buku bebas dengan lisensi Creative Common BY-SA. Silahkan membaca isi selengkapnya serta penjelasannya di

http://wiki.creativecommons.org/Licenses/by-sa/3.0LegalText_(Indonesian)

Kata Pengantar

Buku bebas ini merupakan buku yang dirancang untuk keperluan memberikan pengetahuan mendasar pengembangan aplikasi berbasis Cloud Computing, khususnya menggunakan Node.js. Pada buku ini akan dibahas penggunaan Node.js untuk mengembangkan aplikasi SaaS (Software as a Service). Node.js merupakan software di sisi server yang dikembangkan dari engine JavaScript V8 dari Google serta libuv (https://github.com/joyent/libuv)¹.

Jika selama ini kebanyakan orang mengenal JavaScript hanya di sisi klien (browser), dengan Node.js ini, pemrogram bisa menggunakan JavaScript di sisi server. Meskipun ini bukan hal baru, tetapi paradigma pemrograman yang dibawa oleh Node.js dengan evented - $asynchronous\ I/O$ menarik dalam pengembangan aplikasi Web (selain kita hanya perlu menggunakan 1 bahasa yang sama di sisi server maupun di sisi klien).

Untuk mengikuti materi yang ada pada buku ini, pembaca diharapkan menyiapkan peranti komputer dengan beberapa software berikut terpasang:

- ✓ Sistem operasi Linux (distribusi apa saja) lihat di http://www.distrowatch.com. Sistem operasi Linux ini bukan keharusan, anda bisa menggunakan Windows tetapi silahkan membuat penyesuaian-penyesuaian sendiri yang diperlukan. Kirimi saya pull request jika anda menuliskan pengalaman anda di Windows!
- ✓ Git (untuk *version control system*) bisa diperoleh di http://git-scm.com. Saya menggunakan versi 1.8.2.2.
- ✓ Ruby (http://www.ruby-lang.org/en/) diperlukan untuk menginstall dan mengeksekusi vmc, perintah command line untuk mengelola aplikasi Cloud di Cloud-Foundry. Versi Ruby yang digunakan adalah versi 2.0.0p0 (2013-02-24 revision 39474).
- ✓ mongoDB (basis data NOSQL) bisa diperoleh di http://www.mongodb.org, saya menggunakan versi 2.4.4-pre-
- ✓ Vim (untuk mengedit source code) bisa diperoleh di http://www.vim.org. Jika tidak terbiasa menggunakan Vim, bisa menggunakan editor teks lainnya (atau IDE), misalnya gedit (ada di GNOME), geany (http://geany.org), KATE (ada di KDE), dan lain-lain.

Software utama untuk keperluan workshop ini yaitu Node.js serta command line tools dari provider Cloud Computing (materi ini menggunakan fasilitas dari CloudFoundry), akan dibahas pada pada bab-bab tertentu. Materi akan lebih banyak berorientasi ke command line / shell sehingga para pembaca sebaiknya sudah memahami cara-cara menggunakan shell di Linux. Anda bisa menggunakan shell apa saja (bash, tcsh, zsh, ksh, dan lain-lain), saya menggunakan bash 4.2.45(2)-release.

Have fun!

¹Versi sebelum 0.9.0 menggunakan **libev** dari Mark Lechmann

Daftar Isi

	Kata Pengantar	i
	Daftar Gambar	iii
	Listing Program	iv
	Daftar Tabel	v
1.		
	sis Node.js	1
	1.1. Apa itu Cloud Computing?	1
	1.2. Karakteristik Cloud Computing	1
	1.3. Public dan Private Cloud Computing	3
	1.4. Model Layanan Cloud Computing	3
	1.5. Pengembangan Aplikasi di Cloud Computing	3
	1.6. Node.js dan Cloud Computing	4
	1.7. Layanan Hosting Aplikasi: CloudFoundry	4
	1.7.1. Pendaftaran	4
	1.7.2. Instalasi Command Line Utilities	4
	1.7.3. Konfigurasi di Server Cloud	10
	1.7.4. Instalasi dan Konfigurasi Node.js di Komputer Lokal	12
	1.8. Pengelolaan Aplikasi di Cloud	13
	1.8.1. Push, Delete, Update Aplikasi	14
	1.8.2. Menggunakan Framework ExpressJS	14
	1.8.3. Tanpa Framework	19
2.	REPL dan Dasar-dasar JavaScript di Node.js	21
	2.1. REPL	21
	2.1.1. Mengaktifkan REPL	21

Daftar Isi iii

		Perintah-perintah REPL
2.2.	Dasar-	-dasar JavaScript di Node.js
	2.2.1.	Membaca Masukan dari Stream / Masukan Standar (stdin)
	2.2.2.	Nilai/Value dan Tipe Data
	2.2.3.	Variabel
	2.2.4.	Konstanta
	2.2.5.	Fungsi
		Pengertian Fungsi
		Definisi Fungsi
		Fungsi Anonim
		Fungsi Rekursif
		Fungsi di dalam Fungsi / Nested Functions
	2.2.6.	Literal
	2.2.0.	Literal Array
		Literal Boolean
		Literal Integer
		Literal Floating-point
		Literal Obyek
		Literal String
	2.2.7.	Struktur Data dan Representasi JSON
	2.2.8.	
	2.2.0.	Pernyataan Kondisi if else if else
		Pernyataan switch
		Looping
	220	Penanganan Error
	2.2.0.	Tolking and in Error
3. Par	adigma	Pemrograman di JavaScript
3.1.	Pemro	ograman Fungsional
	3.1.1.	Ekspresi Lambda
	3.1.2.	Higher-order Function
	3.1.3.	Closure
	3.1.4.	Currying
3.2.	Pemro	ograman Berorientasi Obyek
	3.2.1.	Pengertian
	3.2.2.	Definisi Obyek
	3.2.3.	Inheritance / Pewarisan
	_	Paket Menggunakan npm
	-	փ npm Itu?
4.2.		gunakan npm
	4.2.1.	
	4.2.2.	Struktur Instalasi Paket Node.js
	4.2.3.	Menghapus Paket / Uninstall
	4.2.4.	Mencari Paket

Daftar Isi iv

			Paket	
5.	Nod	e.js dan Web: Teknik Pengemb	angan Aplikasi	18
	5.1.	Pendahuluan		48
	5.2.	Event-Driven Programming dan	EventEmitter	49
	5.3.	Asynchronous / Non-blocking IC	O dan $Callback$	50
6.	Men	gakses Basis Data NoSQL: mor	igoDB 5	52
	6.1.	Apa itu Basis Data NoSQL?		52
	6.2.	Mengenal mongoDB dan Fitur-fi	turnya	52
				53
				54
				56
	6.3.			57
		9		57
				57
		•	8	58
	6.4.	9	· ·	59
7	Pola	Arsitektur Aplikasi Web: MVC	dan Express IS	52
•		•	•	62
				62
				64
	1.0.	-	•	64
				65
				66
	7.4.			56
		_		
8.		time Web Menggunakan Socke		58 60
		-		
	8.2.	9	Web	
				68
				69
		· ·		69
				69
				69
				70
	8.3.			70
				70
		8.3.2. Menggunakan Socket.io u	ntuk Real-time Web	71
		Tentang Aplikasi		71
		Membuat Kerangka Aplil	kasi dengan ExpressJS	71
				71

Daftar Isi

	Konfigurasi JavaScript untuk Browser Hapus File yang Tidak Diperlukan Ubah File-file Tertentu Menjalankan Server Socket.io	72 72 72 73
	Daftar Pustaka	76
La	mpiran	78
Α.	Gaya Penulisan Kode / Coding Style A.1. Tentang Gaya Penulisan Kode A.2. npm's Coding Style A.2.1. DESCRIPTION A.2.2. Line Length A.2.3. Indentation A.2.4. Curly braces A.2.5. Semicolons A.2.6. Comma First A.2.7. Whitespace A.2.8. Functions A.2.9. Callbacks, Sync/async Style A.2.10. Errors A.2.11. Logging A.2.12. Case, naming, etc. A.2.13. null, undefined, false, 0	78 78 78 79 79 79 80 80 81 81 81 81 81
В.	Commit History dari Penulis Utama dan Kontributor	83
Inc	leks	85

Daftar Gambar

1.1.	Model Cloud Computing	2
1.2.	Pendaftaran di CF	5
1.3.	Hasil proses pendaftaran di CF	6
1.4.	E-mail persetujuan dan pemberitahuan <i>credentials</i>	7
1.5.	Hasil push ke server	17
1.6.	Hasil update dengan menyertakan versi Node.js	18
1.7.	Deployment menggunakan versi runtime tertentu	19
1.8.	Hasil deployement app.js tanpa framework	20
	Tampilan "npm ls" pada direktori proyek dengan paket terinstall lengkap .	
6.1.	Admin web console untuk mongoDB	55
	Pola arsitektur MVC	
8 1	Hasil di browser dari Express IS + Socket io	75

Listing Program

1.1.	Instalasi vmc	Э
1.2.	Peringatan setting PATH untuk vmc	8
1.3.	Peringatan setting PATH untuk vmc	8
1.4.	Hasil gem yang terinstall	8
1.5.	Hasil opsi help dari vmc	9
1.6.	Mengubah target server - belum ada konfigurasi	10
1.7.	Mengubah target server - setelah konfigurasi	10
1.8.	Login ke server	10
1.9.	Mengubah password server	12
		12
1.11.	Ekstraksi Node.js	13
1.12.	Konfigurasi variabel lingkungan Node.js	13
		14
1.14.	Perintah express	14
1.15.	Menggunakan express untuk membuat rerangka aplikasi	14
1.16.	package.json untuk ExpressJS	15
1.17.	app.js untuk ExpressJS	15
1.18.	Hasil edit routes/index.js	16
		16
1.20.	Update: menambahkan versi Node.js ke routes/index.js	17
		17
		17
		18
		19
1.25.	Deployment app.js tanpa framework	19
		21
2.2.	Contoh penggunaan .load dalam REPL	22

Listing Program viii

2.3.	Contoh penggunaan perintah .save di sesi REPL						23
2.4.	readline.js: penggunaan pustaka Readline untuk masukan						24
2.5.	Fitur dynamically typed language						25
2.6.	Contoh konstanta dalam JavaScript						25
2.7.	Sintaksis Fungsi dalam JavaScript						26
2.8.	Pemanggilan Fungsi dalam JavaScript						26
	Contoh deklarasi fungsi dan pemanggilannya						26
2.10.	Fungsi anonim						27
2.11.	Fungsi rekursif untuk menghitung faktorial						27
2.12.	Fungsi di dalam Fungsi						28
2.13.	Array di JavaScript						28
2.14.	Representasi $JSON$						30
2.15.	Pernyataan if else if else						31
	Pernyataan Contoh penggunaan "switch"						32
2.17.	Pernyataan for						33
2.18.	Pernyataan for in						33
2.19.	Pernyataan do while						34
	Pernyataan while						34
2.21.	Pernyataan break dan continue						35
2.22.	Pernyataan break dengan label						35
2.23.	Pernyataan try catch finally						36
2.24.	Pernyataan try catch throw						36
9.1							20
3.1.	Ekspresi Lambda di JavaScript						38
3.2.	Higher-order Function di JavaScript						38 39
3.3. 3.4.	Closure di JavaScript						39
3.5.	Currying di JavaScript						39 40
3.6.	Pewarisan di PBO JavaScript						41
5.0.	Tewansan di T. DO Javascript	•	•		•	•	41
4.1.	Sintaksis lengkap perintah npm						43
4.2.	Cara install paket menggunakan npm						44
4.3.	Argumen npm untuk melihat daftar paket terpasang						45
4.4.	npm ls pada aplikasi yang paket-paketnya belum terinstall						45
	Perintah menghapus paket di npm						45
4.6.	Perintah menghapus paket di npm						46
4.7.	Menampilkan rincian suatu paket dalam format JSON						46
4.8.	Memperbaharui paket						47
5.1.	pegawai.json						48
5.2.	server.js						49
5.3.	server-on-error.js						50
5.4.	Membaca file secara synchronous						50
	Membaca file secara asynchronous	-	•	•	•	•	51

Listing Program ix

6.1.	Menjalankan server MongoDB (mongod)
6.2.	Mengakhiri server MongoDB (mongod)
6.3.	Shell mongoDB (mongo)
6.4.	Sesi dalam shell mongoDB
6.5.	Instalasi node-gyp
6.6.	Instalasi driver mongoDB
6.7.	Instalasi wrapper mongojs
6.8.	Mengakses mongoDB dari Node.js
6.9.	Express+MongoDB web: app.js
	Express+MongoDB web: package.json 60
6.11.	$\label{eq:express-MonggoDB} Express+MonggoDB \ web: \ routes/index.js \ \ldots \ \ldots \ \ 60$
6.12.	$\label{eq:express} $
6.13.	Express+MongoDB web: views/employee.jade 61
6.14.	views/index.jade
7.1.	Struktur direktori asli aplikasi ExpressJS
7.2.	Struktur direktori ExpressJS sesuai pola MVC
7.3.	app.js
7.4.	controllers/user.js
7.5.	models/db.js
7.6.	package.json
8.1.	package.json
8.2.	
8.3.	
8.4.	
	, 3
8.5.	routes/index.js
8.6.	Menjalankan server Socket.io
8.7.	Kode sumber di browser
A 1	Bad curly braces placement - 1
	Good curly braces placement - 1
	Bad curly braces placement - 2
	Good curly braces placement - 2
	Good semicolon usage
	Comma first
Λ.υ.	Comma mst
R 1	Commit history 83

Daf	tar T	abel

Pengenalan Cloud Computing dan Infrastruktur Pengembangan Aplikasi Berbasis Node.js

1.1. Apa itu Cloud Computing?

Cloud Computing, atau sering diterjemahkan sebagai "Komputasi Awan" dalam bahasa Indonesia mempunyai berbagai definisi:

- ✓ Wikipedia: penggunaan sumber daya komputasi (peranti keras dan peranti lunak) yang berfungsi untuk memberikan layanan melalui suatu jaringan (pada umumnya Internet)¹.
- ✓ NIST²: model yang memungkinkan akses jaringan ubiquitous (dari mana saja), nyaman, on-demand (saat ada permintaan) ke sekumpulan sumber daya komputasi yang dikonfigurasi untuk berbagi (jaringan, server, penyimpanan, dan berbagai layanan lain) yang dapat dengan cepat ditetapkan dan dirilis dengan usaha yang minimal dari manajemen ataupun interaksi dengan penyedia layanan³.

Jika diwujudkan secara visual, Cloud Computing bisa dilihat pada Gambar 1.14

1.2. Karakteristik Cloud Computing

Menurut NIST, ada beberapa karakteristik dari Cloud Computing:

¹http://en.wikipedia.org/wiki/Cloud_computing

²The National Institute of Standards and Technology

³http://csrc.nist.gov/publications/PubsSPs.html#800-145

⁴Gambar dibuat oleh Sam Johnston, diambil dari http://en.wikipedia.org/w/index.php?title= File:Cloud_computing.svg&page=1

Gambar 1.1.: Model Cloud Computing

- ✓ On-demand self-service: layanan bisa diperoleh pada saat diminta, tanpa intervensi atau interaksi manusia di sisi penyedia jasa.
- ✓ **Broad network access**: tersedia melalui jaringan dengan berbagai peranti yang umum (komputer, tablet, HP, dan lain-lain)
- ✓ **Resource pooling**: sumber daya komputasi dari penyedia jasa terkumpul untuk melayani.
- ✓ Rapid elasticity: skalabilitas.
- ✓ Measured service: penggunaan sumber daya bisa diukur, di-monitor, dikendalikan, dan dilaporkan.

Karakteristik lain yang tidak kalah penting adalah multitenancy. Multitenancy merupakan suatu prinsip dalam arsitektur software. Pada arsitektur tersebut, satu instan dari software berjalan pada server, melayani banyak organisasi klien. Aplikasi dirancang untuk mempartisi data dan konfigurasinya secara virtual dan setiap organisasi klien tersebut

bekerja dengan instan aplikasi virtual tersebut⁵.

1.3. Public dan Private Cloud Computing

Cloud Computing bisa dibangun untuk keperluan pribadi suatu organisasi dan (secara legal) hanya bisa diakses oleh organisasi yang bersangkutan. Tipe tersebut dikenal dengan *Private Cloud Computing*. Sementara itu, jika sumber daya Cloud Computing bisa diakses oleh publik (dengan hak akses yang sesuai), maka model tersebut dikenal sebagai *Public Cloud Computing*. Pembahasan di buku ini adalah pembahasan tentang *Public Cloud Computing* dan semua referensi tentang Cloud Computing di buku ini akan menunjuk pada *Public Cloud Computing* kecuali dinyatakan lain.

1.4. Model Layanan Cloud Computing

Model layanan pada Cloud Computing akan berkembang sesuai kebutuhan konsumen serta inovasi dari berbagai penyedia layanan. Saat ini, pada umumnya, ada tiga model layanan:

- ✓ SaaS (Software as a Service): layanan berupa aplikasi yang ditempatkan pada infrastruktur penyedia layanan, siap digunakan oleh konsumen.
- ✓ **PaaS** (*Platform as a Service*): menyediakan layanan ke konsumen berupa platform untuk men-deploy aplikasi.
- ✓ IaaS (*Infrastructure as a Service*): menyediakan layanan ke konsumen berupa berbagai sumber daya komputasi (pemrosesam, penyimpanan, jaringan, dan sumber daya fundamental lainnya).

Meski sampai saat ini, umumnya terdapat tiga model tersebut, beberapa model kelihatannya sudah mulai muncul, misalnya STaaS (Storage as a Service), SECaaS (Security as a Service), DaaS (Data as a Service), TEaaS (Test Environment as a Service), Desktop Virtualization, APIaaS (API as a Service).

1.5. Pengembangan Aplikasi di Cloud Computing

Pada umumnya, para pengembang aplikasi di Cloud Computing juga menggunakan pendekatan Agile Software Development yang berbasis pada pengembangan secara iteratif untuk setiap milestone (dalam iterasi analisis-desain-coding-testing-debugging) mulai dari milestone paling awal sampai software dirilis. Perbedaan paling mendasar hanyalah pada platform yang digunakan untuk deployment, peranti pengembangan yang digunakan, serta utilitas untuk mengelola aplikasi yang di-deploy pada instan di cloud.

Pengembangan aplikasi di Cloud Computing akan melibatkan peranti pengembang yang didukung oleh infrastruktur Cloud. Kita akan memerlukan PaaS untuk keperluan ini. Pada dasarnya pengembangan aplikasi akan meliputi siklus berikut:

⁵http://en.wikipedia.org/wiki/Multitenancy

- ✓ Coding
- ✓ Test di komputer lokal
- ✓ Upload ke server (dalam Cloud Computing, proses ini diistilahkan dengan "push"
- ✓ Edit push

Jika pengembangan aplikasi dilakukan oleh tim, maka perlu adanya software untuk version control, misalnya Git, mercurial, dan lain-lain. Setelah itu, aktivitas yang dilakukan biasanya terpusat pada push (untuk mengupload instan dari aplikasi ke server) dan pull (untuk mengambil instan aplikasi dari server).

1.6. Node.js dan Cloud Computing

Node.js merupakan salah satu peranti pengembang yang bisa digunakan untuk membuat aplikasi berbasis Cloud. Node.js dikembangkan dari engine JavaScript yang dibuat oleh Google untuk browser Chrome / Chromium (V8) ditambah dengan libUV serta beberapa pustaka internal lainnya. Dengan menggunakan Node.js, semua pengembangan akan dilakukan menggunakan JavaScript, baik pada sisi klien maupun server. Node.js dibuat pertama kali oleh Ryan Dahl (twitter.com/ryah) dan sampai saat ini dikembangkan oleh komunitas sebagai software bebas dengan pendanaan utama dari Joyent, perusahaan tempat Ryan Dahl bekerja.

1.7. Layanan Hosting Aplikasi: CloudFoundry

Saat ini, mulai banyak penyedia layanan Cloud yang mendukung Node.js, diantaranya adalah CloudFoundry (http://www.cloudfoundry.com, selanjutnya akan kita sebut dengan CF). Buku ini akan menggunakan fasilitas dari CF. Daftar lengkap dari penyedia infrastruktur Node.js bisa dilihat pada https://github.com/joyent/node/wiki/Node-Hosting.

1.7.1. Pendaftaran

Untuk menggunakan fasilitas dari CF, kita akan mendaftar lebih dahulu di URL https://my.cloudfoundry.com/signup sepert yang terlihat pada Gambar 1.2.

Setelah itu, CF akan mengirimkan pemberitahuan bahwa proses pendaftaran selesai seperti di Gambar 1.3. *Credentials* atau informasi tentang akun kita di CF akan dikirimkan ke e-mail kita seperti pada Gambar 1.4.

1.7.2. Instalasi Command Line Utilities

Command Line Utilities / CLU) adalah software yang dijalankan melalui shell / command line / command prompt. CLU untuk CF ini dibuat dengan menggunakan Ruby dan didistribusikan dalam bentuk gem sehingga untuk instalasi ini diperlukan ruby dan rubygem. Berikut adalah perintah untuk instalasi vmc (CLU dari CF).

Gambar 1.2.: Pendaftaran di CF

```
$ gem search vmc — remote | grep "\bvmc\s"
 vmc (0.5.0)
 $ gem install vmc
 \texttt{Fetching: json\_pure} - 1.7.7.\texttt{gem} \ (100\%)
4
 You don't have /home/bpdp/.gem/ruby/2.0.0/bin in your PATH,
5
 WARNING:
 gem executables will not run.
 Successfully installed json_pure -1.7.7
7
8
 Fetching: multi_json -1.7.2.gem (100%)
 Successfully installed multi_json-1.7.2
 Fetching: interact -0.5.2.gem~(100\%)
10
11
 Successfully installed interact -0.5.2
12
 Fetching: multipart-post-1.2.0.gem (100%)
 Successfully installed multipart-post -1.2.0
13
14
 Fetching: rubyzip - 0.9.9.gem (100%)
 Successfully installed rubyzip -0.9.9
15
16
 Fetching: cf-uaa-lib-1.3.10.gem (100%)
 Successfully installed cf-uaa-lib -1.3.10
17
 \texttt{Fetching: cfoundry} - 0.5.2.\texttt{gem } (100\%)
18
19
 Successfully installed cfoundry -0.5.2
20
 Fetching: clouseau -0.0.2.gem (100%)
 Successfully installed clouseau -0.0.2
21
 Fetching: mothership -0.5.1.gem (100%)
 Successfully installed mothership -0.5.1
23
 Fetching: manifests-vmc-plugin -0.6.2.gem (100%)
24
 Successfully installed manifests-vmc-plugin -0.6.2
26
 Fetching: addressable - 2.3.4.gem \ (100\%)
 Successfully installed addressable -2.3.4
```


Congratulations, your CloudFoundry.com account has been created. You will receive an email with your credentials at bambangpdp@yahoo.com.

These credentials enable you to deploy applications to CloudFoundry.com and download your Micro Cloud Foundry. Please click here to learn how to get started using CloudFoundry.com.

Happy clouding!

— The Cloud Foundry Team

Gambar 1.3.: Hasil proses pendaftaran di CF

```
Fetching: caldecott-client -0.0.2.gem (100%)
 Successfully installed caldecott-client -0.0.2
30
 Fetching: mime-types -1.23.gem (100%)
 Successfully installed mime-types -1.23
32
 Fetching: rest-client -1.6.7.gem (100\%)
 Successfully installed rest-client -1.6.7
34
 Fetching: unidtools -2.1.4.gem (100%)
 Successfully installed unidtools -2.1.4
35
36
 Fetching: tunnel-vmc-plugin-0.2.2.gem (100%)
 Successfully installed tunnel-vmc-plugin -0.2.2
37
38
 Fetching: vmc-0.5.0.gem (100%)
39
 Successfully installed vmc-0.5.0
 Parsing documentation for json pure -1.7.7
40
 Installing ri documentation for json_pure-1.7.7
41
 Parsing documentation for multi_json-1.7.2
Installing ri documentation for multi_json-1.7.2
42
43
 Parsing documentation for interact -0.5.2
45
 Installing ri documentation for interact -0.5.2
46
 Parsing documentation for multipart-post -1.2.0
47
 Installing ri documentation for multipart-post-1.2.0
48
 Parsing documentation for rubyzip -0.9.9
49
 Installing ri documentation for rubyzip -0.9.9
 Parsing documentation for cf-uaa-lib -1.3.10
50
51
 Installing ri documentation for cf-uaa-lib -1.3.10
 Parsing documentation for cfoundry -0.5.2
53
 Installing ri documentation for cfoundry -0.5.2
54
 Parsing documentation for clouseau -0.0.2
 Installing ri documentation for clouseau -0.0.2
 Parsing documentation for mothership -0.5.1
56
 Installing ri documentation for mothership -0.5.1
 Parsing documentation for manifests-vmc-plugin -0.6.2
```

Welcome to Cloud Foundry - Yo	our signup is approved!	Hide Details
FROM: Cloud Foundry +	Tuesday, Septe	mber 25, 2012 8:39 PM
To: bambangpdp@yahoo.com		
Thank you for your interest in Cloud Fou	undry - the industry's first open plati	form as a service.
We have approved your request for a C	loud Foundry account.	
Your credentials are listed below.		
Email: <u>bambangpdp@yahoo.com</u> Temporary password: 2JovZEbK		
These credentials enable you to deploy your Micro Cloud Foundry	applications to <u>CloudFoundry.com</u>	and download
To start using CloudFoundry.com you sl change your password. To learn how to instructions here: http://docs.cloudfoundry.com/tools/vmc	download and use this tool please	
VBX 80 NA NA NA	SE 48 TO 80 As TO 80	
Once you have reset your password you the CloudFoundry.com service. You can of our supported languages and frame	use the vmc command line tool for	applications on applications in all
To download your Micro Cloud Cloud For https://my.cloudfoundry.com/micro	undry, please follow the link here:	
Developers interested in Spring and Jav STS. To start using Cloud Foundry with http://docs.cloudfoundry.com/tools/STS	STS please follow the instructions h	clipse-based IDE, ere:
Be sure to visit our community site at <u>h</u> the knowledge base, ask questions and a separate registration.	ttp://support.cloudfoundry.com whe d submit ideas. Note that the comm	re you can search unity site requires
Happy Clouding,		
The Cloud Foundry team		

Gambar 1.4.: E-mail persetujuan dan pemberitahuan credentials

```
Installing ri documentation for manifests-vmc-plugin -0.6.2
  Parsing documentation for addressable -2.3.4
61
 Installing ri documentation for addressable -2.3.4
 Parsing documentation for caldecott-client-0.0.2
63
 Installing ri documentation for caldecott-client -0.0.2
64
 Parsing documentation for mime-types -1.23
 Installing ri documentation for mime-types -1.23
 Parsing documentation for rest-client -1.6.7
66
67
 Installing ri documentation for rest-client -1.6.7
 Parsing documentation for unidtools -2.1.4
68
69
 Installing ri documentation for uuidtools -2.1.4
 Parsing documentation for tunnel-vmc-plugin-0.2.2
71
 Installing ri documentation for tunnel-vmc-plugin -0.2.2
72
 Parsing documentation for vmc-0.5.0
 Installing ri documentation for vmc-0.5.0
 Done installing documentation for json_pure, multi_json,
74
75
 interact, multipart-post, rubyzip, cf-uaa-lib, cfoundry,
 clouseau, mothership, manifests-vmc-plugin, addressable,
 {\tt caldecott-client}\ ,\ {\tt mime-types}\ ,\ {\tt rest-client}\ ,\ {\tt uuidtools}\ ,
 tunnel-vmc-plugin, vmc (13 sec).
 17 gems installed
79
80
```

Listing 1.1: Instalasi vmc

Pesan peringatan berikut ini:

```
WARNING: You don't have /home/bpdp/.gem/ruby/2.0.0/bin in your PATH, gem executables will not run.
```

Listing 1.2: Peringatan setting PATH untuk vmc

terjadi karena path untuk *executable script* Ruby yang diinstall oleh vmc belum ditambahkan ke variabel lingkungan PATH. Edit file \$HOME/.bashrc dan tambahkan baris berikut⁶:

```
export PATH-$PATH:/home/bpdp/.gem/ruby/2.0.0/bin
```

Listing 1.3: Peringatan setting PATH untuk vmc

Setelah itu, ketikkan di shell prompt Bash: source /.bashrc⁷. Hasil dari instalasi vmc adalah sebagai berikut:

```
$ gem list
1
3
 *** LOCAL GEMS ***
4
5
 addressable (2.3.4)
 bigdecimal (1.2.0)
6
 caldecott-client (0.0.2)
 cf-uaa-lib (1.3.10)
8
 cfoundry (0.5.2)
9
10
 clouseau (0.0.2)
 interact (0.5.2)
11
12
 io-console (0.4.2)
13
 json (1.7.7)
 json_pure (1.7.7)
14
15
 manifests-vmc-plugin (0.6.2)
16
 mime-types (1.23)
 minitest (4.3.2)
17
 mothership (0.5.1)
18
 multi_json (1.7.2)
19
20
 multipart-post (1.2.0)
 psych (2.0.0)
21
22
 rake (0.9.6)
23
 rdoc (4.0.0)
24
 rest-client (1.6.7)
25
 rubyzip (0.9.9)
 test-unit (2.0.0.0)
 tunnel-vmc-plugin (0.2.2)
27
28
 uuidtools (2.1.4)
29
 vmc (0.5.0)
30
 $
```

Listing 1.4: Hasil gem yang terinstall

Periksa dengan menjalankan opsi help dari vmc:

⁶Catatan: "/home/bpdp/" adalah direktori \$HOME saya, silahkan sesuaikan dengan tempat anda ⁷Ini hanya untuk keperluan saat ini saja, setelah ini tidak perlu lagi karena setiap login sudah akan dibaca oleh Bash

```
$ vmc help
 Showing basic command set. Run with 'help —all' to list all commands.
 Getting Started
4
 Set or display the target cloud, organization, and space
 target [URL]
6
 logout
 Log out from the target
7
 login [EMAIL] Authenticate with the target
8
 Display information on the current target, user, etc.
9
10
 Applications
 Show app information
11
 app [APP]
 List your applications
12
 apps
13
14
 Management
 start APPS...
15
 Start an application
16
 Delete an application
 delete APPS...
 push [NAME]
 Push an application, syncing changes if it exists
17
18
 restart APPS...
 Stop and start an application
19
 stop APPS...
 Stop an application
20
21
 Services
22
 service SERVICE
 Show service information
 List your service
23
 services
24
25
 Management
26
 delete-service [SERVICE]
 Delete a service
 bind-service [SERVICE] [APP]
27
 Bind a service to an application
 create-service [OFFERING] [NAME]
unbind-service [SERVICE] [APP]
28
 Create a service
29
 Unbind a service from an application
 tunnel [INSTANCE] [CLIENT]
30
 Create a local tunnel to a service.
31
32
 Organizations
33
 org [ORGANIZATION]
 Show organization information
34
 {\tt delete-org} \ \ [ORGANIZATION]
 Delete an organization
35
 List available organizations
 create-org [NAME]
36
 Create an organization
37
38
 Spaces
 delete-space SPACES...
 Delete a space and its contents
39
40
 spaces [ORGANIZATION]
 List spaces in an organization
41
 create-space [NAME] [ORGANIZATION]
 Create a space in an organization
 space [SPACE]
42
 Show space information
43
44
 Routes
45
 routes
 List routes in a space
46
47
 Domains
48
 domains [SPACE]
 List domains in a space
49
 map-domain NAME
 Map a domain to an organization or space
 unmap-domain DOMAIN
50
 Unmap a domain from an organization or space
51
52
 Options:
53
 --[no-]color
 Use colorful output
54
 --[no-]script
 Shortcut for --quiet and --force
 ---debug
 Print full stack trace (instead of crash log)
55
56
 -V, --verbose
 Print extra information
 -f, --[no-]force
57
 Skip interaction when possible
 -h, -help
58
 Show command usage
 -m, --manifest FILE
 Path to manifest file to use
60
 -q, --[no-]quiet
 Simplify output format
 -t, --trace
 Show API traffic
61
```

```
62 -u, --proxy EMAIL Run this command as another user (admin)
63 -v, --version Print version number
64 $
```

Listing 1.5: Hasil opsi help dari vmc

1.7.3. Konfigurasi di Server Cloud

Pada dasarnya, yang diperlukan hanyalah mengubah target ke server cloud dari CF dan kemudian mengubah password.

```
$ vmc target
NoMethodError: undefined method 'target' for nil: NilClass
For more information, see ~/.vmc/crash
$
```

Listing 1.6: Mengubah target server - belum ada konfigurasi

Error di atas terjadi karena file konfigurasi belum dibuat. File konfigurasi tersimpan di direktori \$HOME/.vmc. Mengubah target dilakukan dengan membuat file target di direktori tersebut. Isi dari file target tersebut adalah server CloudFoundry, yaitu https://api.cloudfoundry.com. Setelah itu, jika dieksekusi lagi, hasilnya adalah sebagai berikut:

```
$ vmc target target: https://api.cloudfoundry.com $
```

Listing 1.7: Mengubah target server - setelah konfigurasi

Setelah itu, setiap kali kita akan melakukan berbagai proses yang melibatkan server ini, kita harus melakukan proses login terlebih dahulu:

```
$ vmc login
1
 target: https://api.cloudfoundry.com
3
 Email> bambangpdp@yahoo.com
4
6
 Password> **********
8
 Authenticating ... OK
 $ vmc info — all
9
10
 Getting runtimes... OK
 Getting frameworks... OK
11
12
 Getting services... OK
13
14
 VMware's Cloud Application Platform
15
 target: https://api.cloudfoundry.com
16
 version: 0.999
17
18
 support: http://support.cloudfoundry.com
19
 user: bambangpdp@yahoo.com
20
21
22
 description
 runtime
23
 java
 1.6.0_24
 java7
 1.7.0^{-}04
```

```
node
 0.4.12
26
 node06
 0.6.8
27
 node08
 0.8.2
 1.8.7 \, \mathrm{p357}
 ruby18
29
 ruby19
 1.9.2\,\mathrm{p}180
30
31
 framework
 description
32
 grails
33
 java_web
34
 lift
35
 node
36
 play
37
 rack
38
 rails3
39
 sinatra
40
 spring
41
 standalone
42
 provider
43
 service
 version
 description
 2.0
 MongoDB NoSQL database
44
 mongodb
 core
 MySQL database
45
 mysql
 5.1
 core
46
 postgresql
 9.0
 core
 PostgreSQL database (vFabric)
 rabbitmq
 2.4
 RabbitMQ message queue
47
 core
48
 redis
 2.4
 core
 Redis key-value store
49
 redis
 2.2
 Redis key-value store
 core
 2.6
50
 redis
 Redis key-value store
 core
51
 $
52
53
54
 $ vmc login
 target: https://api.cloudfoundry.com
55
56
 Email> bambangpdp@yahoo.com
58
 Password> **********
59
60
 Authenticating ... OK
61
62
63
 $ vmc info --all
 Getting runtimes... OK
64
65
 Getting frameworks... OK
 Getting services... OK
66
67
68
 VMware's Cloud Application Platform
69
70
 target: https://api.cloudfoundry.com
 version: 0.999
71
 {\tt support: http://support.cloudfoundry.com}
72
73
74
 user: bambangpdp@yahoo.com\\
75
76
 runtime
 description
 77
 java
78
 java7
79
 0.4.1\bar{2}
 node
 node06
80
 0.6.8
81
 node08
 0.8.2
82
 rubv18
 1.8.7\,\mathrm{p}357
 1.9.2 \, \mathrm{p}180
83
 ruby19
84
85
 framework
 description
86
 grails
```

```
87
 java web
 lift
88
89
 node
90
 play
 91
 rack
92
 rails3
93
 sinatra
94
 spring
 95
 standalone
96
97
 service
 version
 provider
 description
98
 mongodb
 2.0
 MongoDB NoSQL database
 core
99
 MySQL database
 mysql
 5.1
 core
100
 postgresql
 9.0
 PostgreSQL database (vFabric)
 core
101
 rabbitmq
 2.4
 RabbitMQ message queue
 core
102
 redis
 2.4
 core
 Redis key-value store
103
 redis
 2.6
 core
 Redis key-value store
 Redis key-value store
104
 redis
 2.2
 core
105
```

Listing 1.8: Login ke server

Untuk mengubah password:

Listing 1.9: Mengubah password server

1.7.4. Instalasi dan Konfigurasi Node.js di Komputer Lokal

Node.js tersedia untuk Linux, Windows, Mac OS X, serta SunOS. Untuk versi Linux, kebanyakan distro sudah menyertakan paket Node.js, hanya saja ada banyak versi dari Node.js dan jika kita menggunakan manajemen paket dari distro Linux, kita hanya bisa menginstall 1 versi saja. Sebagai contoh, di Arch Linux, paket Node.js bisa diinstall dengan perintah "pacman -S nodejs" tetapi hanya pada versi resmi di repo Arch Linux (versi 0.10.5 pada tanggal 6 Mei 2013).

Langkah instalasi berikut ini adalah langkah untuk instalasi tanpa manajemen paket dari distro Linux.

✓ Ambil paket binary executable dari http://nodejs/download atau langsung ke http://nodejs.org/dist/. Versi yang digunakan disini adalah 0.10.5. Download file tersebut, kemudian simpan di direktori tertentu (terserah anda, dibuku ini diletakkan di \$HOME/master/nodejs).

```
1 20:30:31-bpdp@bpdp-arch:~/master/nodejs$ ls

2 total 4672

3 drwxr-xr-x 2 bpdp bpdp 4096 Apr 26 20:37 .

4 drwxr-xr-x 46 bpdp bpdp 4096 May 4 23:33 ..

5 -rw-r-r- 1 bpdp bpdp 4770726 Apr 24 03:34 node-v0.10.5-linux-x86.tar.gz
```

```
6 20:30:31-bpdp@bpdp-arch:~/master/nodejs$
```

Listing 1.10: Hasil dari download Node.js

✓ Ekstrak ke direktori yang diinginkan. Node.js akan diinstall di direktori \$HOME/software:

```
$ cd
2 $ cd software
3 $ tar -xzvf ~/master/nodejs/node-v0.10.5-linux-x86.tar.gz
4 $ ln -s node-v0.10.5-linux-x86 nodejs
5 $ ls -la
6 ....
7 ....
8 lrwxrwxrwx 1 bpdp bpdp 22 May 1 07:58 nodejs -> node-v0.10.5-linux-x86
9 drwxr-xr-x 5 bpdp bpdp 4096 Apr 24 03:31 node-v0.10.5-linux-x86
10 ....
11 ....
12 $
```

Listing 1.11: Ekstraksi Node.js

✓ Konfigurasi variabel lingkungan. Sebaiknya disimpan pada suatu file (pada buku ini, konfigurasi akan disimpan di \$HOME/environment/nodejs):

```
NODEJS_HOME=/home/bpdp/software/nodejs

PATH=$PATH:$NODEJS_HOME/bin

MANPATH=$MANPATH:$NODEJS_HOME/share/man

LD_LIBRARY_PATH=$LD_LIBRARY_PATH:$NODEJS_HOME/lib

C_INCLUDE_PATH=$C_INCLUDE_PATH:$NODEJS_HOME/include

CPLUS_INCLUDE_PATH=$CPLUS_INCLUDE_PATH:$NODEJS_HOME/include

export_PATH

export_PATH

export_MANPATH

export_LD_LIBRARY_PATH

export_C_INCLUDE_PATH

export_C_INCLUDE_PATH
```

Listing 1.12: Konfigurasi variabel lingkungan Node.js

✓ Setiap akan menggunakan Node.js, yang diperlukan adalah men-source file konfigurasi tersebut: source /environment/nodejs.

1.8. Pengelolaan Aplikasi di Cloud

Aplikasi yang dibuat nantinya akan di-deploy ke server CF. Pada umumnya, developer akan melakukan proses untuk upload (push), menghapus (delete), serta memperbaharui (update) aplikasi di server. Jika belum memahami sintaksis JavaScript serta penggunaan npm, jangan kuatir. Tujuan dari bab ini hanya mengenalkan pengelolaan aplikasi di Cloud. Aspek lainnya akan dibahas di bab-bab berikutnya.

1.8.1. Push, Delete, Update Aplikasi

Pada pembahasan ini, akan diberikan contoh menggunakan dua kategori, yaitu dengan menggunakan framework (ExpressJS - http://expressjs.com) serta tanpa menggunakan framework.

1.8.2. Menggunakan Framework ExpressJS

```
1 $ npm install -g express
```

Listing 1.13: Instalasi ExpressJS menggunakan npm

Jika berhasil, maka kita bisa menggunakan perintah *express* untuk membuat rerangka aplikasi. Sintaksis penggunaan ExpressJS adalah sebagai berikut:

```
$ express --help
1
2
3
 Usage: express [options]
 4
5
 Options:
6
 -h, --help
7
 output usage information
8
 -V, --version
 output the version number
 -s, --sessions
9
 add session support
 -e, --ejs
10
 add ejs engine support (defaults to jade)
 -e, -ejs

-J, --jshtml

-H, --hogan

-c, --css <engine>
11
 add jshtml engine support (defaults to jade)
12
 add hogan.js engine support
 add stylesheet <engine> support (less|stylus) (defaults to plain css)
13
14
 -f, --force
 force on non-empty directory
15
16
```

Listing 1.14: Perintah express

Setelah itu, kita bisa membuat rerangka aplikasi ExpressJS dengan cara berikut:

```
mkdir hello
 1
 $
 cd hello
3
 $ express
4
 5
 create :
6
 create : ./package.json
7
 create : ./app.js
8
 create : ./public
9
 create : ./public/javascripts
10
 \tt create : ./routes
11
 create : ./routes/index.js
12
 create : ./routes/user.js
13
 \verb|create| : ./public/stylesheets|
 create : ./public/stylesheets/style.css
14
 : ./views
15
 create
 create : ./views/layout.jade
16
 {\tt create} \; : \; ./\,views/index.\,jade
17
18
 create : ./public/images
19
 install dependencies:
20
21
 $ cd . && npm install
22
23
 run the app:
```

Listing 1.15: Menggunakan express untuk membuat rerangka aplikasi

Pada rerangka aplikasi tersebut, terdapat file *package.json* untuk mendefinisikan aplikasi serta dependensi-nya dan app.js yang merupakan file utama untuk dijalankan pada server.

```
1
2
 "name": "hello-node",
3
 "version": "0.0.1",
 "private": true,
4
 scripts": {
5
 "start": "node app.js"
6
7
 dependencies": {
8
 "express": "3.2.2",
9
 "jade": "*"
10
11
 }
12
```

Listing 1.16: package.json untuk ExpressJS

 \mathbf{a}

```
1
2
3
 * Module dependencies.
4
5
6
 var express = require('express')
7
 , routes = require('./routes')
 , user = require('./routes/user')
8
 http = require('http')
q
10
 , path = require('path');
11
12
 var app = express();
13
14
 // all environments
 app.set('port', process.env.PORT || 3000);
15
 app.set('views', __dirname + '/views');
16
 app.set('view engine', 'jade');
17
18
 app.use(express.favicon());
 app.use(express.logger('dev'));
19
20
 app.use(express.bodyParser());
21
 app.use(express.methodOverride());
22
 app.use(app.router);
 app.use(express.static(path.join(__dirname, 'public')));
23
25
 // development only
26
 if ('development' == app.get('env')) {
27
 app.use(express.errorHandler());
28
 app.get('/', routes.index);
30
31
 app.get('/users', user.list);
 http.createServer(app).\,listen(app.get(\verb"'port")", \ \ \textbf{function}() \{
33
 console.log('Express server listening on port ' + app.get('port'));
```

```
35 });
```

Listing 1.17: app.js untuk ExpressJS

Edit file routes/index.js sebagai berikut:

```
1
2  /*
3  * GET home page.
4  */
5
6  exports.index = function(req, res){
7 res.render('index', { title: 'Express app at CloudFoundry'});
8 };
```

Listing 1.18: Hasil edit routes/index.js

Setelah itu, install modul-modul yang diperlukan dengan perintah npm install pada direktori tersebut. npm akan membaca file package.json kemudian menginstall modul-modul sesuai dengan deskripsi pada dependencies. Setelah diuji pada komputer lokal dengan perintah node app.js, dan sukses bisa diakses di browser dengan alamat http://localhost:3000, maka aplikasi tersebut bisa di-deploy di CloudFoundry. Proses deployment digambarkan sebagai berikut (anda sudah harus login menggunakan perintah vmc login sebelumnya) dan berada di direktori tempat aplikasi tersebut berada:

```
2
 Name> bpdp-hello-express
3
4
 Instances> 1
5
6
 1: node
7
 2: other
8
 Framework> node
10
 1: node
 2: node06
11
 3: node08
12
13
 4: other
14
 Runtime> 3
15
 1: 64M
16
17
 128M
 3: 256M
18
19
 4: 512M
20
 5: 1G
21
 6: 2G
22
 Memory Limit> 64M
23
24
 Creating bpdp-hello-express... OK
25
26
 1: bpdp-hello-express.cloudfoundry.com
27
 Domain> bpdp-hello-express.cloudfoundry.com
29
30
 Updating bpdp-hello-express... OK
31
 Create services for application?> n
32
33
34
 Save configuration?> n
35
```


Express app at CloudFoundry

Welcome to Express app at CloudFoundry

Gambar 1.5.: Hasil push ke server

```
36 Uploading bpdp-hello-express... OK
37 Starting bpdp-hello-express... OK
38 Checking bpdp-hello-express...
39 1/1 instances: 1 running
40 OK
41 $
```

Listing 1.19: Deployment aplikasi ExpressJS ke CF

Hasilnya terlihat pada tampilan browser di Gambar 1.5

Aplikasi yang sudah dibuat seringkali diubah, oleh karena itu vmc juga menyediakan fasilitas untuk Mengupdate aplikasi.

```
1
2  /*
3  * GET home page.
4  */
5
6  exports.index = function(req, res){
7 var nv = process.version;
8 res.render('index', { title: 'Express app at CloudFoundry with Node.js ' + nv});
9 };
```

Listing 1.20: Update: menambahkan versi Node.js ke routes/index.js

```
$ vmc apps
 Getting applications... OK
2
3
 runtime
4
 status
 usage
 1 x 64M
 node08
 bpdp-hello-express.cloudfoundry.com
 hello-express
 running
 $ vmc push hello-express
 Uploading hello-express... OK
7
 Stopping hello-express... OK
 Starting hello-express... OK
10
11
 Checking hello-express... OK
12
 $
```

Listing 1.21: Mengupdate aplikasi di server

Hasilnya bisa dilihat di Gambar 1.6 Untuk menghapus aplikasi:

```
$ vmc delete bpdp-m1-hellonoframework
Really delete bpdp-m1-hellonoframework?> y
```

C □ bpdp-hello-express.cloudfoundry.com

Express app at CloudFoundry with Node.js v0.8.2

Welcome to Express app at CloudFoundry with Node.js v0.8.2

Gambar 1.6.: Hasil update dengan menyertakan versi Node.js

```
4 Deleting bpdp-m1-hellonoframework... OK
5
6 $
```

Listing 1.22: Menghapus aplikasi yang di-deploy di CF

Pada saat deployment, kita juga bisa memilih versi Node.js (runtime) sebagai berikut:

```
$ vmc push ---runtime=node08
 2
 Name> bpdp-hello-express06
4
 Instances> 1
5
6
 1: node
7
 2: other
8
 Framework> node
10
 1: 64M
11
 2: 128M
12
 3: 256M
13
 4:512M
14
 5: 1G
15
 Memory Limit> 64M
16
17
 Creating bpdp-hello-express06... OK
18
 1:\ bpdp-hello-express 06. cloud foundry.com
19
20
 2: none
21
 URL> bpdp-hello-express06.cloudfoundry.com
22
23
 Updating bpdp-hello-express06... OK
24
25
 Create services for application?> n
26
27
 Save configuration?> n
29
 Uploading bpdp-hello-express06... OK
 Starting bpdp-hello-express06... OK
30
31
 Checking bpdp-hello-express06... OK
32
```

Listing 1.23: Deployment ke CF dengan memilih runtime Node.js

Hasilnya bisa dilihat di Gambar 1.7

で ☐ bpdp-hello-express06.cloudfoundry.com

Express app at CloudFoundry with Node.js v0.6.8

Welcome to Express app at CloudFoundry with Node.js v0.6.8

Gambar 1.7.: Deployment menggunakan versi runtime tertentu

1.8.3. Tanpa Framework

Tanpa framework, yang kita perlukan hanyalah langsung mem-push file yang kita buat (dalam contoh ini adalah app.js):

```
var http = require('http');
 var url = require("url");
3
 http.createServer(function (req, res) {
 4
5
 var pathname = url.parse(req.url).pathname;
6
7
 \label{eq:content-Type': 'text/html'}); \\ \text{res.write("Hello NodeJS <u>" + process.version + "</u>");} \\ \text{res.write("<br/>br />Request for <b>" + pathname + "</b> received.");} \\ \end{aligned}
8
9
10
11
 res.end();
12
13
 }).listen(1337);
```

Listing 1.24: app.js tanpa framework

Proses deployement adalah sebagai berikut:

```
$ vmc push
1
 Name> hello-noframework
3
4
 Instances > 1
5
6
 1: node
7
 2: other
 Framework> node
8
9
10
 1: node
 2: node06
11
12 3: node08
13
 4: other
 Runtime> 3
14
15
 1: 64M
16
17
 2: 128M
 3: 256M
18
 4: 512M
19
20
 5: 1G
21
 Memory Limit> 64M
22
23
 Creating hello-noframework... OK
 1: hello-noframework.cloudfoundry.com
```


Gambar 1.8.: Hasil deployement app.js tanpa framework

```
2: none
26
 URL> hello-noframework.cloudfoundry.com
27
28
29
 \label{eq:continuous} \begin{tabular}{ll} Updating & hello-noframework \dots & O\!K \end{tabular}
30
31
 Create services for application?> n
32
33
 Save configuration?> n
34
 Uploading \ hello-noframework \dots \ OK 
35
 Starting hello-noframework... OK
Checking hello-noframework... OK
36
37
38
```

Listing 1.25: Deployment app.js tanpa framework

Hasilnya bisa dilihat pada Gambar 1.8

REPL dan Dasar-dasar JavaScript di Node.js

2.1. REPL

REPL adalah lingkungan pemrograman interaktif, tempat developer bisa mengetikkan program per baris dan langsung mengeksekusi hasilnya. Biasanya ini digunakan untuk menguji perintah-perintah yang cukup dijalankan pada satu baris atau satu blok segmen kode sumber saja. Karena fungsinya itu, maka istilah yang digunakan adalah REPL (read-eval-print-loop), yaitu loop atau perulangan baca perintah - evaluasi perintah - tampilkan hasil. REPL sering juga disebut sebagai interactive top level atau language shell. "Tradisi" ini sudah dimulai sejak jaman LISP di mesin UNIX di era awal pengembangan development tools. Saat ini hampir semua interpreter/compiler mempunyai REPL, misalnya Python, Ruby, Scala, PHP, berbagai interpreter/compiler LISP, dan tidak ketinggalan Node.js.

2.1.1. Mengaktifkan REPL

Untuk mengaktifkan REPL dari Node.js, executable command line program-nya adalah **node**. Jika **node** dipanggil dengan argumen nama file JavaScript, maka file JavaScript tersebut akan dieksekusi, sementara jika tanpa argumen, akan masuk ke REPL:

```
$ node
1
 > .help
3
 . break
 Sometimes you get stuck, this gets you out
 .clear
 Alias for .break
5
 .exit
 Exit the repl
6
 .help
 Show repl options
 Load JS from a file into the REPL session
 .load
8
 Save all evaluated commands in this REPL session to a file
 .save
```

Listing 2.1: Node.js REPL

2.1. REPL 22

Tanda ">" adalah tanda bahwa REPL Node.js siap untuk menerima perintah. Untuk melihat perintah-perintah REPL, bisa digunakan .help.

2.1.2. Perintah-perintah REPL

Pada sesi REPL, kita bisa memberikan perintah internal REPL maupun perintah-perintah lain yang sesuai dan dikenali sebagai perintah JavaScript. Perintah internal REPL Node. is terdiri atas:

- ✓ .break: keluar dan melepaskan diri dari "keruwetan" baris perintah di REPL.
- ✓ .clear: alias untuk .break
- ✓ .exit: keluar dari sesi REPL (bisa juga dengan menggunakan Ctrl-D)
- ✓ .help: menampilkan pertolong perintah internal REPL
- ✓ .load: membaca dan mengeksekusi perintah-perintah JavaScript yang terdapat pada suatu file.
- \checkmark .save: menyimpan sesi REPL ke dalam suatu file.

Contoh untuk .load:

```
> .load /home/bpdp/kerjaan/src/javascript/nodejs/hello.js
3
 > var http = require('http');
4
 undefined
 > http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
6
 res.end('Hello World\n');
 . }).listen(1337, '127.0.0.1');
8
9
 { domain: null,
10
 events:
 { request: [Function],
11
12
 connection: [Function: connectionListener],
13
 {\tt clientError:} \ \left[ {\bf Function} \right] \ \big\} \,,
 _maxListeners: 10,
14
 connections: 0,
15
 connections: [Getter/Setter],
16
 _handle: null,
17
 _usingSlaves: false,
18
19
 slaves: [],
 allowHalfOpen: true,
20
21
 httpAllowHalfOpen: false,
22
 timeout: 120000 }
 console.log('Server running at http://127.0.0.1:1337/');
24
 Server running at http://127.0.0.1:1337/
25
 undefined
```

Listing 2.2: Contoh penggunaan .load dalam REPL

Setelah keluar dari sesi REPL, maka port akan ditutup dan hasil eksekusi di atas akan dibatalkan.

Untuk menyimpan hasil sesi REPL menggunakan .save, jika tanpa menyebutkan direktori, maka akan disimpan di direktori aktif saat itu. Contoh:

```
$ node
2 > console.log("Selamat datang di Node.js")
3 Selamat datang di Node.js
4 undefined
5 > .save /home/bpdp/kerjaan/src/javascript/nodejs/welcome.js
6 Session saved to:/home/bpdp/kerjaan/src/javascript/nodejs/welcome.js
7 > $ cat /home/bpdp/kerjaan/src/javascript/nodejs/welcome.js
8 console.log("Selamat datang di Node.js")
9 $
```

Listing 2.3: Contoh penggunaan perintah .save di sesi REPL

2.2. Dasar-dasar JavaScript di Node.js

Node.js merupakan sistem peranti lunak yang merupakan implementasi dari bahasa pemrograman JavaScript. Spesifikasi JavaScript yang diimplementasikan merupakan spesifikasi resmi dari ECMAScript serta CommonJS (http://commonjs.org). Dengan demikian, jika anda sudah pernah mempelajari JavaScript sebelumnya, tata bahasa dari perintah yang dipahami oleh Node.js masih tetap sama dengan JavaScript.

2.2.1. Membaca Masukan dari Stream / Masukan Standar (stdin)

Untuk lebih memahami dasar-dasar JavaScript serta penerapannya di Node.js, seringkali kita perlu melakukan simulasi pertanyaan - proses - keluaran jawaban. Proses akan kita pelajari seiring dengan materi-materi berikutnya, sementara untuk keluaran, kita bisa menggunakan **console.log**. Bagian ini akan menjelaskan sedikit tentang masukan.

Perintah untuk memberi masukan di Node.
js sudah tersedia pada pustaka API $Read-line^1$. Pola dari masukan ini adalah sebagai berikut:

```
✓ me-require pustaka Readline
```

 \checkmark membuat interface untuk masukan dan keluaran

```
\checkmark\, .. gunakan interface ..
```

 \checkmark .. gunakan interface ..

 \checkmark .. gunakan interface ..

 $\checkmark\,$.. gunakan interface ..

√ ..

√ ..

 \checkmark tutup interface

¹Lengkapnya bisa diakses di http://nodejs.org/api/readline.html

Implementasi dari pola diatas bisa dilihat pada kode sumber berikut ini (diambil dari manual Node.js):

```
var readline = require('readline');
2
3
 var rl = readline.createInterface({
4
 input: process.stdin,
5
 output: process.stdout
6
 });
7
 rl.question("What do you think of node.js? ", function(answer) {
8
9
 console.log("Thank you for your valuable feedback:", answer);
10
 rl.close();
11
12
 // hasil:
13
14
 $ node readline.js
 // What do you think of node.js? awesome!
15
16
 // Thank you for your valuable feedback: awesome!
17
```

Listing 2.4: readline.js: penggunaan pustaka Readline untuk masukan

Catatan: function(answer) pada listing di atas merupakan anonymous function atau fungsi anonimus (sering juga disebut lambda function / fungsi lambda. Posisi fungsi pada listing tersebut disebut dengan fungsi callback. Untuk keperluan pembahasan saat ini, untuk sementara yang perlu dipahami adalah hasil input akan dimasukkan ke answer untuk diproses lebih lanjut. Fungsi dan callback akan dibahas lebih lanjut pada pembahasan berikutnya.

2.2.2. Nilai/Value dan Tipe Data

Program dalam JavaScript akan berhubungan dengan data atau nilai. Setiap nilai mempunyai tipe tertentu. JavaScript mengenali berbagai tipe berikut ini:

- ✓ Angka: bulat (misalnya 4) atau pecahan (misalnya 3.75)
- ✓ Boolean: nilai benar (true) dan salah (false)
- \checkmark String: diapit oleh tanda petik ganda ("contoh string") atau tunggal ('contoh string')
- ✓ null
- \checkmark undefined

JavaScript adalah bahasa pemrograman yang mengijinkan pemrogram untuk tidak mendefinisikan tipe data pada saat deklarasi, atau sering juga disebut sebagai dynamically typed language:

```
var jumlahMahasiswa = 30
console.log('Jumlah mahasiswa dalam satu kelas = ' + jumlahMahasiswa);
// Jumlah mahasiswa dalam satu kelas = 30
```

Listing 2.5: Fitur dynamically typed language

Pada contoh di atas, kita bisa melihat bahwa data akan dikonversi secara otomatis pada saat program dieksekusi.

Catatan:

- ✓ Khusus untuk operator "+", JavaScript akan melakukan penggabungan string (*string concatenation*), tetapi untuk operator lain, akan dilakukan operasi matematis sesuai operator tersebut (-,/,*).
- ✓ Konversi string ke tipe numerik bisa dilakukan dengan parseInt(string) (jika bilangan bulat) dan parseFloat(string) (jika bilangan pecahan).

2.2.3. Variabel

Variabel adalah suatu nama yang didefinisikan untuk menampung suatu nilai. Nama ini akan digunakan sebagai referensi yang akan menunjukkan ke nilai yang ditampungnya. Nama variabel disebut dengan *identifier* / pengenal. Ada beberapa syarat pemberian nama *identifier* di JavaScript:

- ✓ Dimulai dengan huruf, underscore (_), atau tanda dollar (\$).
- $\checkmark\,$ Karakter berikutnya bisa berupa angka, selain ketentuan pertama di atas.
- \checkmark Membedakan huruf besar kecil.

Konvensi yang digunakan oleh pemrogram JavaScript terkait dengan penamaan ini adalah variasi dari metode *camel case*, yaitu *camelBack*. Contoh: jumlahMahasiswa, linkMenu, status.

2.2.4. Konstanta

Konstanta mirip dengan variabel, hanya saja sifatnya read-only, tidak bisa diubah-ubah setelah ditetapkan. Untuk menetapkan konstanta di JavaScript, digunakan kata kunci const. Contoh:

```
1 const MENU = "Home";
2
3 console.log("Posisi menu = " + MENU);
4
5 // mencoba mengisi MENU. berhasil?
6
7 MENU = "About";
8
```

```
9 console.log("Posisi menu = " + MENU);
10 
11 // Posisi menu = Home
12 // Posisi menu = Home
```

Listing 2.6: Contoh konstanta dalam JavaScript

Konvensi penamaan konstanta adalah menggunakan huruf besar semua. Bagian ini (sampai saat buku ini ditulis) hanya berlaku di Firefox dan Google Chrome - V8 (artinya berlaku juga untuk Node.js).

2.2.5. Fungsi

Pengertian Fungsi

Fungsi merupakan subprogram atau suatu bagian dari keseluruhan program yang ditujukan untuk mengerjakan suatu pekerjaan tertentu dan (biasanya) menghasilkan suatu nilai kembalian. Subprogram ini relatif independen terhadap bagian-bagian lain sehingga memenuhi kaidah "bisa-digunakan-kembali" atau reusable pada beberapa program yang memerlukan fungsionalitasnya. Fungsi dalam ilmu komputer sering kali juga disebut dengan preedure, routine, atau method.

Definisi Fungsi

Definisi fungsi dari JavaScript di Node.js bisa dilakukan dengan sintaksis berikut ini:

```
function namaFungsi(argumen1, argumen2, ..., argumentN) {
 ..
 JavaScript code ..
 JavaScript code ..
 JavaScript code ..
 JavaScript code ..
 ..
 ..
}
```

Listing 2.7: Sintaksis Fungsi dalam JavaScript

Setelah dideklarasikan, fungsi tersebut bisa dipanggil dengan cara sebagai berikut:

```
1 ...
2 ...
3 namaFungsi(argumen1, argumen2, ..., argumenN);
4 ...
5 ...
```

Listing 2.8: Pemanggilan Fungsi dalam JavaScript

Contoh dalam program serta pemanggilannya adalah sebagai berikut:

```
undefined
8
9
10
 > function add2Numbers(angka1, angka2) {
 ... return angka1 + angka2;
11
12
13
 undefined
14
 > console.log("232 + 432 = " + add2Numbers(232, 432));
15
 232 \ + \ 432 \ = \ 664
16
 undefined
17
```

Listing 2.9: Contoh deklarasi fungsi dan pemanggilannya

Fungsi Anonim

Fungsi anonim adalah fungsi tanpa nama, pemrogram tidak perlu memberikan nama ke fungsi. Biasanya fungsi anonimus ini hanya digunakan untuk fungsi yang dikerjakan pada suatu bagian program saja dan tidak dengan maksud untuk dijadikan komponen yang bisa dipakai di bagian lain dari program (biasanya untuk menangani event atau callback). Untuk mendeklarasikan fungsi ini, digunakan literal function.

```
var pangkat = function(angka) {return angka * angka};
console.log(pangkat(10));
// output: 100
```

Listing 2.10: Fungsi anonim

Fungsi Rekursif

Fungsi rekursif adalah fungsi yang memanggil dirinya sendiri. Contoh dari aplikasi fungsi rekursif adalah pada penghitungan faktorial berikut:

```
function factorial(n) {
1
2
 if ((n = 0) || (n = 1))
3
4
 return 1;
5
 else
6
 return (n * factorial(n - 1));
7
8
9
10
 console.log("factorial(6) = " + factorial(6));
11
12
 // hasil:
13
 // factorial(6) = 720
```

Listing 2.11: Fungsi rekursif untuk menghitung faktorial

Fungsi di dalam Fungsi / Nested Functions

Saat mendefinisikan fungsi, di dalam fungsi tersebut pemrogram bisa mendefinisikan fungsi lainnya. Meskipun demikian, fungsi yang terletak dalam suatu definisi fungsi tidak bisa diakses dari luar fungsi tersebut dan hanya tersedia untuk fungsi yang didefinisikan.

```
function induk() {
1
3
 \mathbf{var} \ \mathbf{awal} = 0;
4
 function tambahkan() {
5
 awal++;
6
7
8
 tambahkan();
9
 tambahkan();
10
 console.log('Nilai = ' + awal);
11
12
13
14
15
 induk();
16
 tambahkan();
17
18
 // hasil:
19
 Nilai = 2
 11
20
21
 // /home/bpdp/kerjaan/git-repos/buku-cloud-nodejs/
22
 src/bab-02/nested.js:12
23
 tambahkan();
24
25
 // ReferenceError: tambahkan is not defined
26
 at Object. <anonymous > (/home/bpdp/kerjaan/git-repos/
 buku-cloud-nodejs/src/bab-02/nested.js:12:1)
27
 at Module._compile (module.js:456:26)
28
29
 at Object.Module._extensions..js (module.js:474:10)
30
 at Module.load (module.js:356:32)
31
 at Function.Module._load (module.js:312:12)
32
 at Function.Module.runMain (module.js:497:10)
33
 at startup (node.js:119:16)
 at node.js:901:3
```

Listing 2.12: Fungsi di dalam Fungsi

2.2.6. Literal

Literal digunakan untuk merepresentasikan nilai dalam JavaScript. Ada beberapa tipe literal.

Literal Array

Array atau variabel berindeks adalah penampung untuk obyek yang menyerupai *list* atau daftar. Obyek array juga menyediakan berbagai fungsi dan metode untuk mengolah anggota yang terdapat dalam daftar tersebut (terutama untuk operasi *traversal* dan permutasi. Listing berikut menunjukkan beberapa operasi untuk literal array.

```
var arrMembers = ['one','two',,'three',];
// sengaja ada koma di bagian akhir
console.log(arrMembers[0]);
// hasil: one
console.log(arrMembers[2]);
// hasil: undefined
console.log(arrMembers[3]);
// hasil: three
```

```
console.log(arrMembers[4]);
 // hasil: undefined - karena tidak ada
10
11
 console.log(arrMembers.length);
12
 // hasil: 4
 var multiArray = [
13
 ['0-0','0-1','0-2'],
['1-0','1-1','1-2'],
14
15
 '2-0','2-1','2-2']];
16
17
 console.log(multiArray[0][2]);
 // hasil: 0-2
18
 console.log(multiArray[1][2]);
19
 // hasil: 1-2
```

Listing 2.13: Array di JavaScript

Literal Boolean

Literal boolean menunjukkan nilai benar (true) atau salah (false).

Literal Integer

Literal integer digunakan untuk mengekspresikan nilai bilangan bulat. Nilai bulangan bulat dalam JavaScript bisa dalam bentuk:

- \checkmark decimal (basis 10): digit tanpa awalan nol.
- \checkmark octal (basis 8): digit diawali dengan 1 angka nol.²
- ✓ hexadecimal (basis 16): digit diawali dengan 0x.

Literal Floating-point

Literal ini digunakan untuk mengekspresikan nilai bilangan pecahan, misalnya 0.4343 atau bisa juga menggunakan E/e (nilai eksponensial), misalnya -3.1E12.

Literal Obyek

Literal ini akan dibahas di bab yang menjelaskan tentang paradigma pemrograman berorientasi obyek di JavaScript.

Literal String

Literal string mengekspresikan suatu nilai dalam bentuk sederetan karakter dan berada dalam tanda petik (ganda/"" maupun tunggal/"). Contoh:

- ✓ "Kembali ke halaman utama"
- ✓ 'Lisensi'
- ✓ "Hari ini, Jum'at, tanggal 21 November"

²pada ECMA-262, bilangan octal ini sudah tidak digunakan lagi.

- ✓ "1234.543"
- ✓ "baris pertama \n baris kedua"

Contoh terakhir di atas menggunakan karakter khusus (\n). Beberapa karakter khusus lainnya adalah:

- ✓ \b: Backspace
- ✓ \f: Form feed
- ✓ \n: New line
- ✓ \r: Carriage return
- ✓ \t: Tab
- ✓ \v: Vertical tab
- ✓ \': Apostrophe atau single quote
- ✓ \": Double quote
- √ \\: Backslash (\).
- ✓ \XXX: Karakter dengan pengkodean Latin-1 dengan tiga digit octal antara 0 and 377. (misal, \251 adalah simbol hak cipta).
- ✓ \xXX: seperti di atas, tetapi hexadecimal (2 digit).
- ✓ \uXXXX: Karakter *Unicode* dengan 3 digit karakter hexadecimal.

Backslash sendiri sering digunakan sebagai escape character, misalnya "NaN sering disebut juga sebagai \"Not a Number\"".

2.2.7. Struktur Data dan Representasi JSON

JSON (*JavaScript Object Notation*) adalah subset dari JavaScript dan merupakan struktur data native di JavaScript. Bentuk dari representasi struktur data JSON adalah sebagai berikut³:

```
var data = {
 "firstName": "John",
2
 "lastName": "Smith",
3
 "age": 25,
4
5
 "address": {
6
 "streetAddress": "21 2nd Street",
 "city": "New York", "state": "NY",
7
8
 "postalCode": "10021"
9
10
 },
```

³http://en.wikipedia.org/wiki/JSON dengan sedikit perubahan

```
"phoneNumber":
11
12
 {
13
 "home": "212 555-1234",
 "fax": "646 555-4567"
14
 }
15
16
17
 console.log(data.firstName + " " + data.lastName +
18
19
 " has this phone number
 + data.phoneNumber.home );
20
21
22
 // hasil:
 // John Smith has this phone number = 212 555-1234
23
```

Listing 2.14: Representasi JSON

Dari representasi di atas, kita bisa membaca:

- ✓ Nilai data "firstname" adalah "John"
- ✓ Data "address" terdiri atas sub data "streetAddress", "city", "state", dan "postal-Code" yang masing-masing mempunyai nilai data sendiri-sendiri.
- ✓ dan seterusnya

2.2.8. Aliran Kendali

Alur program dikendalikan melalui pernyataan-pernyataan untuk aliran kendali. Ada beberapa pernyataan aliran kendali yang akan dibahas.

Pernyataan Kondisi if .. else if .. else

Pernyataan ini digunakan untuk mengerjakan atau tidak mengerjakan suatu bagian atau blok program berdasarkan hasil evaluasi kondisi tertentu.

```
var kondisi = false;
1
2
 if (kondisi) {
3
 console.log('hanya dikerjakan jika kondisi bernilai benar/true');
4
5
 // hasil: n/a, tidak ada hasilnya
 var kondisi = true;
6
7
 if (kondisi) {
8
 console.log('hanya dikerjakan jika kondisi bernilai benar/true');
9
10
 // hasil: hanya dikerjakan jika kondisi bernilai benar/true
 // Contoh berikut lebih kompleks, melibatkan input
11
12
 var readline = require('readline');
13
14
15
 var rl = readline.createInterface({
 input: process.stdin,
16
 output: process.stdout
17
18
 });
19
 rl.question("Masukkan angka nilai: ", function(answer) {
20
21
 if (answer > 80) {
 console.log("Nilai: A");
```

```
\} else if (answer > 70) {
24
 console.log("Nilai: B");
25
 \} else if (answer > 40) {
 console.log("Nilai: C");
26
27
 \} else if (answer > 30) {
28
 console.log("Nilai: D");
29
 } else {
30
 console.log("Tidak lulus");
31
32
 rl.close();
33
 });
34
35
36
 // hanya dikerjakan jika kondisi bernilai benar/true
37
 // Masukkan angka nilai: 50
38
 // Nilai: C
```

Listing 2.15: Pernyataan if .. else if .. else

Pernyataan switch

Pernyataan ini digunakan untuk mengevaluasi suatu ekspresi dan membandingkan sama atau tidaknya dengan suatu label tertentu di dalam struktur pernyataan switch, serta mengeksekusi perintah-perintah sesuai dengan label yang cocok.

```
var readline = require('readline');
 var rl = readline.createInterface({
3
4
 input: process.stdin.
5
 output: process.stdout
6
 });
7
 console.log("Menu");
8
 console.log("====");
 console.log("1. Mengisi data");
10
 console.log("2. Mengedit data");
11
 console.log("3. Menghapus data");
12
 console.log("4. Mencari data");
13
 rl.question("Masukkan angka pilihan anda: ", function(answer) {
14
 console.log("Pilihan anda: " + answer);
15
16
 switch (answer) {
17
 case "1":
18
 console.log("Anda memilih menu pengisian data");
19
 break;
 case "2"
20
21
 console.log("Anda memilih menu pengeditan data");
22
 break;
23
 case "3":
 console.log("Anda memilih menu penghapusan data");
24
25
 break;
26
 case "4":
 console.log("Anda memilih menu pencarian data");
27
28
 break;
29
 default:
30
 console.log("Anda tidak memilih salah satu dari menu di atas");
31
 break:
32
33
 rl.close();
34
 });
35
```

```
// hasil:
 // $ node switch.js
// Menu
37
38
39
40
 // 1. Mengisi data
41
 // 2. Mengedit data
 // 3. Menghapus data
42
43
 // 4. Mencari data
44
 // Masukkan angka pilihan anda: 10
 // Pilihan anda: 10
45
46
 // Anda tidak memilih salah satu dari menu di atas
47
 // $ node switch.js
 // Menu
48
49
 ====
50
 // 1. Mengisi data
 2. Mengedit data
51
 // 3. Menghapus data
53
 4. Mencari data
54
 // Masukkan angka pilihan anda: 2
55
 // Pilihan anda: 2
 // Anda memilih menu pengeditan data
```

Listing 2.16: Pernyataan Contoh penggunaan "switch"

Looping

Looping atau sering juga disebut "kalang" adalah konstruksi program yang digunakan untuk melakukan suatu blok perintah secara berulang-ulang.

for

```
for (var i = 0; i < 9; i++) {
 1
2
 console.log(i);
3
4
5
 // hasil:
6
 // 0
7
 // 1
 // 2
8
9
10
11
12
 6
13
 7
14
 // 8
```

Listing 2.17: Pernyataan for

Pernyataan "for" juga bisa digunakan untuk mengakses data yang tersimpam dalam struktur data JavaScript (JSON).

```
var data = {a:1, b:2, c:3};

for (var iterasi in data) {
 console.log("Nilai dari iterasi " + iterasi + " adalah: " + data[iterasi]);
}

// hasil:
// Nilai dari iterasi a adalah: 1
// Nilai dari iterasi b adalah: 2
```

```
10 // Nilai dari iterasi c adalah: 3
```

Listing 2.18: Pernyataan for ... in

do .. while

Pernyataan ini digunakan untuk mengerjakan suatu blok program selama suatu kondisi bernilai benar dengan jumlah minimal pengerjaan sebanyak 1 kali.

```
var i = 0;
1
2
 do {
3
 i += 2;
4
 console.log(i);
 } while (i < 20);
5
7
 // hasil:
8
9
10
11
12
13
14
15
 16
16
 // 18
17
```

Listing 2.19: Pernyataan do .. while

while

Seperti do .. while, pernyataan ini digunakan untuk mengerjakan suatu blok program secara berulang-ulang selama kondisi bernilai benar. Meskipun demikian, bisa saja blok program tersebut tidak pernah dikerjakan jika pada saat awal expresi dievaluasi sudah bernilai false.

```
\mathbf{var} \ \mathbf{n} = 0;
1
2
 \mathbf{var} \ \mathbf{x} = 0;
3
 while (n < 5) {
4
5
 n ++;
6
 x += n:
7
 console.log("Nilai n = " + n);
8
 console.log("Nilai x = " + x);
9
10
 hasil:
11
 Nilai n = 1
12
 Nilai x = 1
13
 Nilai n = 2
14
 Nilai x =
15
 Nilai n =
16
 Nilai x =
17
18
 Nilai n =
 Nilai x = 10
19
20
 // Nilai n = 5
 // Nilai x = 15
```

Listing 2.20: Pernyataan while

label, break, dan continue

Bagian ini digunakan dalam looping dan switch.

- ✓ *label* digunakan untuk memberi pengenal pada suatu lokasi program sehingga bisa direferensi oleh *break* maupun *continue* (jika dikehendaki).
- \checkmark break digunakan untuk menghentikan eksekusi dan meneruskan alur program ke pernyataan setelah looping atau switch
- \checkmark continue digunakan untuk meneruskan eksekusi ke iterasi atau ke kondisi switch berikutnya.

```
1
 var n = 0;
2
 \mathbf{var} \ \mathbf{x} = 0;
3
 while (n < 5) {
5
 n ++;
6
 x += n;
 7
8
 if (x\%2 = 0) {
9
 continue;
10
11
12
 if (x>10) {
13
 break;
 };
14
15
 console.log("Nilai n = " + n);
16
17
 console.log("Nilai x = " + x);
18
19
20
 hasil:
21
 //Nilai n = 1
 //Nilai x = 1
22
23
 //Nilai n = 2
 //Nilai x = 3
```

Listing 2.21: Pernyataan break dan continue

```
topLabel:
1
2
 for (var k = 0; k < 10; k++){
 for (var m = 0; m < 20; m++){
3
4
 if(m == 5)
5
 console.\log("Nilai k = " + k);
 console.log("Nilai m = " + m);
6
7
 break topLabel;
8
9
10
11
 // hasil:
 //Nilai k = 0
12
 //Nilai m = 5
```

Listing 2.22: Pernyataan break dengan label

2.2.9. Penanganan Error

JavaScript mendukung pernyataan try .. catch .. finally serta throw untuk menangani error. Meskipun demikian, banyak hal yang tidak sesuai dengan konstruksi ini karena sifat

JavaScript yang asynchronous. Untuk kasus asynchrous, pemrogram lebih disarankan menggunakan function callback.

```
try {
2
 gakAdaFungsiIni();
3
 } catch (e) {
 console.log ("Error: " + e.message);
 } finally
5
 console.log ("Bagian 'pembersihan', akan dikerjakan, apapun yang terjadi");
7
 };
8
9
 // Error: gakAdaFungsiIni is not defined
// Bagian 'pembersihan', akan dikerjakan, apapun yang terjadi
10
11
```

Listing 2.23: Pernyataan try catch finally

Jika diperlukan, kita bisa mendefinisikan sendiri error dengan menggunakan pernyataan throw.

```
try {
 var a = 1/0;
 throw "Pembagian oleh angka 0";
} catch (e) {
 console.log ("Error: " + e);
};

// hasil:
// Error: Pembagian oleh angka 0
```

Listing 2.24: Pernyataan try catch throw

Paradigma Pemrograman di JavaScript

3.1. Pemrograman Fungsional

Pemrograman fungsional, atau sering disebut functional programming, selama ini lebih sering dibicarakan di level para akademisi. Meskipun demikian, saat ini terdapat kecenderungan paradigma ini semakin banyak digunakan di industri. Contoh nyata dari implementasi paradigma ini di industri antara lain adalah Scala (http://www.scala-lang.org), OCaml (http://www.ocaml.org), Haskell (http://www.haskell.org), Microsoft F# (http://fsharp.org), dan lain-lain. Dalam konteks paradigma pemrograman, peranti lunak yang dibangun menggunakan pendekatan paradigma ini akan terdiri atas berbagai fungsi yang mirip dengan fungsi matematis. Fungsi matematis tersebut dievaluasi dengan penekanan pada penghindaran state serta mutable data. Bandingkan dengan paradigma pemrograman prosedural yang menekankan pada immutable data dan definisi berbagai prosedur dan fungsi untuk mengubah state serta data.

JavaScript bukan merupakan bahasa pemrograman fungsional yang murni, tetapi ada banyak fitur dari pemrograman fungsional yang terdapat dalam JavaScript. Dalam hal ini, JavaScript banyak dipengaruhi oleh bahasa pemrograman Scheme (http://www.schemers.org/). Bab ini akan membahas beberapa fitur pemrograman fungsional di JavaScript. Pembahasan ini didasari pembahasan di bab sebelumnya tentang Fungsi di JavaScript.

3.1.1. Ekspresi Lambda

Ekspresi lambda / lambda expression merupakan hasil karya dari ALonzo Church sekitar tahun 1930-an. Aplikasi dari konsep ini di dalam pemrograman adalah penggunaan fungsi sebagai parameter untuk suatu fungsi. Dalam pemrograman, lambda function sering juga disebut sebagai fungsi anonimus (fungsi yang dipanggil/dieksekusi tanpa

ditautkan (bound) ke suatu identifier). Berikut adalah implementasi dari konsep ini di JavaSCript:

```
// Diambil dari
 // http://stackoverflow.com/questions/3865335/what-is-a-lambda-language
 2
 3
 // dengan beberapa perubahan
 function applyOperation(a, b, operation) {
 5
 return operation(a, b);
 7
 8
 9
 function add(a, b) {
10
 return a+b;
11
12
13
 function subtract(a, b) {
14
 {\color{return} \mathbf{return}} \  \, \mathbf{a-b} \, ;
15
16
17
 console.log('1,2, add: ' + applyOperation(1,2, add));
18
 console.log( \verb|'43,21|, subtract: |' + applyOperation(43,21|, subtract));
19
20
 console.log('4^3: ' + applyOperation(4, 3, function(a,b) {return Math.pow(a, b)}))
21
22
 // hasil:
 // 1,2, add: 3
// 43,21, subtract: 22
23
24
 // 4^3: 64
```

Listing 3.1: Ekspresi Lambda di JavaScript

3.1.2. Higher-order Function

Higher-order function (sering disebut juga sebagai functor adalah suatu fungsi yang setidak-tidaknya menggunakan satu atau lebih fungsi lain sebagai parameter dari fungsi, atau menghasilkan fungsi sebagai nilai kembalian.

```
function forEach(array, action) {
1
2
 for (\mathbf{var} \ i = 0; \ i < \operatorname{array.length}; \ i \leftrightarrow )
 action(array[i]);
3
4
5
6
 function print(word) {
7
 console.log(word);
8
9
10
 function makeUpperCase(word) {
11
 console.log(word.toUpperCase());
12
13
 forEach(["satu", "dua", "tiga"], print);
forEach(["satu", "dua", "tiga"], makeUpperCase);
14
15
16
 // hasil:
17
18
 //satu
 //dua
19
20
 //tiga
21
 //SATU
 //DUA
```

23 //TIGA

Listing 3.2: Higher-order Function di JavaScript

3.1.3. Closure

Suatu *closure* merupakan definisi suatu fungsi bersama-sama dengan lingkungannya. Lingkungan tersebut terdiri atas fungsi internal serta berbagai variabel lokal yang masih tetap tersedia saat fungsi utama / closure tersebut selesai dieksekusi.

```
// Diambil dengan sedikit perubahan dari:
 // https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Closures
 function makeAdder(x) {
 return function(y) {
4
5
 return x + y;
6
 };
7
 }
8
9
 var add5 = makeAdder(5);
10
 var add10 = makeAdder(10);
11
12
 console.log(add5(2)); // 7
 console.log(add10(2)); // 12
13
```

Listing 3.3: Closure di JavaScript

3.1.4. Currying

Currying memungkinkan pemrogram untuk membuat suatu fungsi dengan cara menggunakan fungsi yang sudah tersedia secara parsial, artinya tidak perlu menggunakan semua argumen dari fungsi yang sudah tersedia tersebut.

```
Diambil dari:
1
2
 http://javascriptweblog.wordpress.com/2010/04/05/
3
 curry-cooking-up-tastier-functions/
4
 // dengan sedikit perubahan
5
 function toArray(fromEnum) {
6
7
 return Array.prototype.slice.call(fromEnum);
8
9
10
 Function.prototype.curry = function() {
 \quad \textbf{if} \quad (\, arguments \, . \, length < 1) \quad \{ \\
11
12
 return this; //nothing to curry with - return function
13
 _method = this;
14
 var
 var args = toArray(arguments);
15
16
 return function()
 return __method.apply(this, args.concat(toArray(arguments)));
17
18
19
20
21
 var add = function(a,b) {
22
 return a + b;
23
24
 //create function that returns 10 + argument
```

Listing 3.4: Currying di JavaScript

3.2. Pemrograman Berorientasi Obyek

3.2.1. Pengertian

Pemrograman Berorientasi Obyek (selanjutnya akan disingkat PBO) adalah suatu paradigma pemrograman yang memandang bahwa pemecahan masalah pemrograman akan dilakukan melalui definisi berbagai kelas kemudian membuat berbagai obyek berdasarkan kelas yng dibuat tersebut dan setelah itu mendefinisikan interaksi antar obyek tersebut dalam memecahkan masalah pemrograman. Obyek bisa saling berinteraksi karena setiap obyek mempunyai properti (sifat / karakteristik) dan method untuk mengerjakan suatu pekerjaan tertentu. Jadi, bisa dikatakan bahwa paradigma ini menggunakan cara pandang yang manusiawi dalam penyelesaian masalah.

Dengan demikian, inti dari PBO sebenarnya terletak pada kemampuan untuk mengabstraksikan berbagai obyek ke dalam kelas (yang terdiri atas properti serta method). Paradigma PBO biasanya juga mencakup *inheritance* atau pewarisan (sehingga terbentuk skema yang terdiri atas *superclass* dan *subclass*). Ciri lainnya adalah *polymorphism* dan *encapsulation* / pengkapsulan.

JavaScript adalah bahasa pemrograman yang mendukung PBO dan merupakan implementasi dari ECMAScript. Implementasi PBO di JavaScript adalah prototype-based programming yang merupakan salah satu subset dari PBO. Pada prototype-based programming, kelas / class tidak ada. Pewarisan diimplementasikan melalui prototype.

3.2.2. Definisi Obyek

Definisi obyek dilakukan dengan menggunakan definisi function, sementara this digunakan di dalam definisi untuk menunjukkan ke obyek tersebut. Sementara itu, Kelas.prototype.namaMethod digunakan untuk mendefinisikan method dengan nama method namaMethod pada kelas Kelas. Perhatikan contoh pada listing berikut.

```
var url = require('url');
1
3
 // Definisi obyek
4
 function Halaman(alamatUrl) {
5
 this.url = alamatUrl:
 console.log("Mengakses alamat " + alamatUrl);
6
7
8
 Halaman.prototype.getDomainName = function() {
9
10
 return url.parse(this.url, true).host;
11
12
 sampai disini definisi obyek
 // Halaman.prototype.getDomainName => menetapkan method getDomainName
13
14
 untuk obvek
15
 var halSatu = new Halaman("http://nodejs.org/api/http.html");
```

```
var halDua = new Halaman("http://bpdp.name/login?fromHome");
17
18
19
 console.log("Alamat URL yang diakses oleh halSatu = " + halSatu.url);
 console.log("Alamat URL yang diakses oleh halDua = " + halDua.url);
20
21
22
 console.log("Nama domain halDua = " + halDua.getDomainName());
23
24
 // hasil:
25
 Mengakses alamat http://nodejs.org/api/http.html
 // Mengakses alamat http://bpdp.name/login?fromHome
26
27
 // Alamat URL yang diakses oleh halSatu = http://nodejs.org/api/http.html
 // Alamat URL yang diakses oleh halDua = http://bpdp.name/login?fromHome
28
29
 // Nama domain halDua = bpdp.name
```

Listing 3.5: Definisi obyek di JavaScript

3.2.3. Inheritance / Pewarisan

Pewarisan di JavaScript bisa dicapai menggunakan *prototype*. Listing program berikut memperlihatkan bagaimana pewarisan diimplementasikan di JavaScript.

```
1
 // Definisi obvek
 function Kelas (param) {
3
 this.property1 = new String(param);
4
5
6
 Kelas.prototype.methodSatu = function() {
7
 return this.property1;
8
9
 var kelasSatu = new Kelas("ini parameter 1 dari kelas 1");
10
11
 console.log("Property 1 dari kelasSatu = " + kelasSatu.property1);
12
 console.log("Property 1 dari kelasSatu, diambil dari method = " + kelasSatu.methodSatu());
13
14
 // Definisi inheritance:
15
16
 // SubKelas merupakan anak dari Kelas yang didefinisikan
17
 // di atas.
18
 SubKelas.prototype = new Kelas();
19
 SubKelas.prototype.constructor = SubKelas;
20
21
 function SubKelas(param) {
23
 this.property1 = new String(param);
24
25
 // method overriding
26
27
 SubKelas.prototype.methodSatu = function(keHurufBesar) {
 console.log("Ubah ke huruf besar? = " + keHurufBesar);
28
29
 if (keHurufBesar) {
30
 return this.property1.toUpperCase();
31
 } else {
32
 return this.property1.toLowerCase();
33
 }
 }
34
35
 SubKelas.prototype.methodDua = function() {
36
37
 console.log("Berada di method dua dari SubKelas");
39
```

```
// mari diuji
 var subKelasSatu = new SubKelas("Parameter 1 Dari Sub Kelas 1");
41
42
 console.log("Property 1 dari sub kelas 1 = " + subKelasSatu.property1);
43
 console.log("Property 1 dari sub kelas 1, dr method+param = " + subKelasSatu.methodSatu(true)); console.log("Property 1 dari sub kelas 1, dr method+param = " + subKelasSatu.methodSatu(false));
44
45
46
 console.log(subKelasSatu.methodDua());
47
48
 // hasil:
49
 //Property 1 dari kelasSatu = ini parameter 1 dari kelas 1
50
 //Property 1 dari kelasSatu, diambil dari method = ini
//parameter 1 dari kelas 1
51
52
53
 //Property 1 dari sub kelas 1 = Parameter 1 Dari Sub Kelas 1
54
 //Ubah ke huruf besar? = true
 //Property 1 dari sub kelas 1, dr method+param =
55
 //PARAMETER 1 DARI SUB KELAS 1
57
 //Ubah ke huruf besar? = false
 //Property 1 dari sub kelas 1, dr method+param =
58
 //parameter 1 dari sub kelas 1
59
60
 //Berada di method dua dari SubKelas
```

Listing 3.6: Pewarisan di PBO JavaScript

Mengelola Paket Menggunakan npm

4.1. Apakah npm Itu?

Node.js memungkinkan developer untuk mengembangkan aplikasi secara modular dengan memisahkan berbagai komponen reusable code ke dalam pustaka (library). Berbagai pustaka tersebut bisa diperoleh di http://npmjs.org. Node.js menyediakan perintah npm untuk mengelola paket pustaka di repositori tersebut. Untuk menggunakan utilitas ini, pemrogram harus terkoneksi dengan Internet.

4.2. Menggunakan npm

Saat melakukan instalasi Node.js, secara otomatis npm akan disertakan. Dengan perintah npm tersebut, seorang pemrogram bisa mengelola pustaka yang tersedia di repositori. Jika pemrogram mempunya pustakan yang bisa digunakan oleh orang lain, maka pemrogram yang bersangkutan juga bisa menyimpan pustaka tersebut ke dalam repositori sehingga memungkinkan untuk diinstall oleh pemrogram-pemrogram lain di seluruh dunia. Sintaksis lengkap dari penggunaan perintah npm ini adalah sebagai berikut¹:

```
1
 $ npm --help
 Usage: npm <command>
4
5
 where <command> is one of:
6
 add-user, adduser, apihelp, author, bin, bugs, c, cache,
 completion, config, ddp, dedupe, deprecate, docs, edit, explore, faq, find, find-dupes, get, help, help-search,
7
8
 home, i, info, init, install, isntall, issues, la, link,
9
10
 list , ll , ln , login , ls , outdated , owner , pack , prefix ,
 prune, publish, r, rb, rebuild, remove, restart, rm, root,
run-script, s, se, search, set, show, shrinkwrap, star,
11
12
```

¹beberapa bagian tertulis spesifik lokasi direktori di komputer yang digunakan penulis

```
stars, start, stop, submodule, tag, test, tst, un,
13
 uninstall, unlink, unpublish, unstar, up, update, version,
14
15
 view, whoami
16
 {\tt quick\ help\ on\ <\! cmd}\!\!>
17
 npm < cmd > -h
 display full usage info
18
 npm - 1
19
 npm faq
 commonly asked questions
20
 npm help <term>
 search for help on <term>
21
 npm help npm
 involved overview
22
 Specify configs in the ini-formatted file:
23
24
 /home/bpdp/.npmrc
 or on the command line via: npm <command> --key value
25
26
 Config info can be viewed via: npm help config
27
 {\tt npm@1.2.18 /home/bpdp/software/node-v0.10.5-linux-x86/lib/node\_modules/npm}
28
```

Listing 4.1: Sintaksis lengkap perintah npm

Pada bagian berikut, kita akan membahas lebih lanjut penggunaan perintah npm tersebut.

4.2.1. Instalasi Paket

npm sebenarnya bukan merupakan singkatan dari Node Package Manager, meskipun seringkali orang menterjemahkan dengan singkatan tersebut dan npm seharusnya ditulis dalam huruf kecil semua seperti yang dijelaskan pada FAQ (Frequently Asked Questions)². npm merupakan bilah alat berbasis baris perintah, dijalankan melalui shell atau command prompt. Sama seperti kebanyakan bilah alat berbasis baris perintah lain, npm memiliki struktur perintah npm perintah argumen. Installasi paket pustaka dilakukan dengan perintah berikut:

```
1 $ npm install namapaket
```

Listing 4.2: Cara install paket menggunakan npm

Perintah diatas akan memasang versi terakhir dari paket "namapaket". Selain itu *npm* juga dapat memasang paket langsung pada sebuah folder, tarball atau tautan untuk sebuah tarball.

4.2.2. Struktur Instalasi Paket Node.js

Dalam installasi paket pustaka, berkas-berkas akan terletak dalam folder lokal aplikasi $node_modules$. Pada mode installasi paket pustaka global (dengan -g atau -global dibelakang baris perintah), paket pustaka akan dipasang pada $/usr/lib/node_modules$ (dengan lokasi installasi Node.js standar). Mode global memungkinkan paket pustaka digunakan tanpa memasang paket pustaka pada setiap folder lokal aplikasi. Mode global ini juga membutuhkan hak administrasi lebih (sudo atau root) dari pengguna agar dapat menulis pada lokasi standar.

²https://npmjs.org/doc/faq.html

Jika berada pada direktori \$HOME, maka paket-paket npm tersebut akan terinstall di \$HOME/.npm, sedangkan jika kita berada di luar direktori \$HOME, maka paket-paket tersebut akan terinstall di \$CWD/node_modules (\$CWD = Current Working Directory - direktori aktif saat ini). Daftar paket pustaka yang terpasang dapat dilihat menggunakan perintah berikut:

```
$ npm ls

--> untuk melihat pada $CWD

atau

$ npm ls -g

--> untuk melihat pada direktori global
```

Listing 4.3: Argumen npm untuk melihat daftar paket terpasang

Selain melihat daftar paket pustaka yang digunakan dalam aplikasi maupun global, perintah diatas juga akan menampilkan paket dependensi dalam struktur pohon. Jika kita belum menginstall paket-paket yang diperlukan, akan muncul peringatan. Berikut ini adalah contoh peringatan dari paket-paket yang belum terinstall di aplikasi hello-express saat mengerjakan perintah "npm ls" di direktori tempat aplikasi tersebut berada (lihat bab 1):

```
$ npm ls
 1
 npm WARN package.json hello@0.0.1 No README.md file found!
 hello@0.0.1 \ /home/bpdp/kerjaan/git-repos/buku-cloud-nodejs/src/bab-01/hellowards and the second 
 4
 UNMET DEPENDENCY express 3.2.2
 5
 - UNMET DEPENDENCY jade *
 6
 7
 npm ERR! missing: express@3.2.2, required by hello@0.0.1
 8
 npm ERR! missing: jade@*, required by hello@0.0.1
 9
 npm ERR! not ok code 0
10
 $
```

Listing 4.4: npm ls pada aplikasi yang paket-paketnya belum terinstall

Jika sudah terinstall, perintah "npm ls" akan menampilkan struktur dari paket yang telah terinstall dalam bentuk struktur pohon seperti pada Gambar 4.1.

4.2.3. Menghapus Paket / Uninstall

Menghapus paket pustaka menggunakan npm pada dasarnya hampir sama dengan saat memasang paket, namun dengan perintah *uninstall*. Berikut perintah lengkapnya.

```
$ npm uninstall namapaket
2 --> uninstall namapaket di $CWD/node_modules
3 atau
4 $ npm uninstall namapaket -g
5 --> uninstall paket di dir global
```

Listing 4.5: Perintah menghapus paket di npm

4.2.4. Mencari Paket

Untuk mencari paket, gunakan argumen search dan nama atau bagian dari nama paket yang dicari. Contoh berikut ini akan mencari paket dengan kata kunci 'sha512' (tampilan berikut merupakan tampilan yang terpotong):

Gambar 4.1.: Tampilan "npm ls" pada direktori proyek dengan paket terinstall lengkap

```
1
 $ npm search sha512
  {\rm npm\ http\ GET\ https://registry.npmjs.org/-/all/s...}
  npm http 200 https://registry.npmjs.org/-/all/s...
 DESCRIPTION
4
  NAME
 A fast and independent hashing librar...
5
 jshashes
 High-level crypto library, making the ...
 krypto
 passhash
 Easily and securely hash passwords wi...
 Generate password hashes from the com...
 pwhash
```

Listing 4.6: Perintah menghapus paket di npm

Setelah menemukan paketnya, pemrogram bisa menginstall langsung ataupun melihat informasi lebih lanjut tentang pustakan tersebut.

4.2.5. Menampilkan Informasi Paket

Setelah mengetahui nama paket, pemrogram bisa memperoleh informasi lebih lanjut dalam format JSON menggunakan parameter *view*. Contoh dibawah ini menampilkan rincian dalam format JSON dari paket *arango.client*:

```
1  $ npm view arango.client
2  npm http GET https://registry.npmjs.org/arango.client
3  npm http 200 https://registry.npmjs.org/arango.client
4
5  { name: 'arango.client',
 description: 'ArangoDB javascript client',
 'dist-tags': { latest: '0.5.6' },
 versions:
 [ '0.3.1',
```

```
,0.3.2,
10
 '0.4.0',
'0.5.0',
11
12
13
 0.5.1
 0.5.4
14
 '0.5.6' ],
maintainers: 'kaerus <anders@kaerus.com>',
15
16
17
 \{ \quad {}^{,}0\,.\,3\,.\,1 \; {}^{,}: \quad {}^{,}2012-08-09T12\,:\,0\,4\,:\,3\,4\,.\,5\,9\,4\,Z \; {}^{,},
18
 ^{,0.3.2} ^{,:} ^{,2012-08-09T12:49:02.322Z}
19
 {}^{,}0\,.\,4\,.\,0\,\,{}^{,}\colon\quad {}^{,}2012-09-17T10\,:\,4\,4\,:\,4\,3\,.\,1\,8\,7\,Z\,{}^{,}
20
 '0.5.0': '2012-10-01T14:51:32.668Z'
21
 '0.5.1': '2012-10-03T22:11:58.376Z'
22
 ^{,0.5.4} ^{,:} ^{,:2012-10-16T09:45:37.477Z}
23
24
 ^{,0.5.6} : ~^{,2012}-10-26 \mathrm{T} 17 \colon\! 34 \colon\! 28.491 \, \mathrm{Z}^{,} ~ \} \,,
 author: \ 'Kaerus < contact@kaerus.com > \ ( \ http://kaerus.com ) \ ',
25
 repository:
 { type: 'git',
url: 'git://github.com/kaerus/arango-client.git'},
version: '0.5.6',
27
28
29
30
 keywords:
 [ 'arangodb', 'nosql',
31
32
33
 'qunit',
34
 'amd'],
35
 contributors: 'anders elo <anders@kaerus.com>',
 dependencies: { amdefine: '>=0.0.2' },
36
37
 devDependencies: { requirejs: '>=2.0.6'
 bugs: { url: 'https://github.com/kaerus/arango-client/issues' },
main: 'index.js',
38
39
40
 license: 'MIT',
41
 \operatorname{dist}:
 \{ \ shasum: \ '48279\,e7cf9ea0b4b6766f09671224c46d6e716b0',
42
 tarball: \ 'http://registry.npmjs.org/arango.client/-/arango.client-0.5.6.tgz' \ \},
43
44
 directories: {} }
45
 $
46
```

Listing 4.7: Menampilkan rincian suatu paket dalam format JSON

4.2.6. Memperbaharui Paket

Jika terdapat versi baru, kita bisa memperbaharui secara otomatis menggunakan argumen update berikut ini:

```
$ npm update
2 ---> update paket di $CWD/node_modules
3 $ npm update -g
4 ---> update paket global
```

Listing 4.8: Memperbaharui paket

Node.js dan Web: Teknik Pengembangan Aplikasi

5.1. Pendahuluan

Pada saat membangun aplikasi Cloud dengan antarmuka web menggunakan Node.js, ada beberapa teknik pemrograman yang bisa digunakan. Bab ini akan membahas berbagai teknik tersebut. Untuk mengerjakan beberapa latihan di bab ini, digunakan suatu file dengan format JSON. File *pegawai.json* berikut ini akan digunakan dalam pembahasan selanjutnya.

```
1
2
 "pegawai": [
3
4
 "nama": "Zaky",
5
6
 alamat": "Purwomartani"
7
8
 "id": "2",
"nama": "Ahmad",
9
10
 alamat": "Kalasan"
11
12
13
 "id": "3",
14
 "name": "Aditya",
15
 "alamat": "Sleman"
16
17
 ]
18
19
```

Listing 5.1: pegawai.json

Jika ingin memeriksa validitas dari data berformat JSON, pemrogram bisa menggunakan validator di http://jsonlint.com.

5.2. Event-Driven Programming dan EventEmitter

Event-Driven Programming (selanjutnya akan disebut EDP) atau sering juga disebut Event-Based Programming merupakan teknik pemrograman yang menggunakan event atau suatu kejadian tertentu sebagai pemicu munculnya suatu aksi serta aliran program. Contoh event misalnya adalah sebagai berikut:

- ✓ Menu dipilih.
- ✓ Tombol "Submit" di klik.
- ✓ Server menerima permintaan dari klien.

Pada dasarnya ada beberapa bagian yang harus disiapkan dari paradigma dan teknik pemrograman ini:

- ✓ main loop atau suatu konstruksi utama program yang menunggu dan mengirimkan sinyal event.
- ✓ definisi dari berbagai event yang mungkin muncul
- \checkmark definisi event-handler untuk menangani event yang muncul dan dikirimkan oleh $main\ loop$

Node.js merupakan peranti pengembangan yang menggunakan teknik pemrograman ini. Pada Node.js, EDP ini semua dikendalikan oleh kelas events. Event Emitter. Jika ingin menggunakan kelas ini, gunakan require ('events'). Dalam terminologi Node.js, jika suatu event terjadi, maka dikatakan sebagai emits an event, sehingga kelas yang digunakan untuk menangani itu disebut dengan events. Event Emitter. Pada dasarnya banyak event yang digunakan oleh berbagai kelas lain di Node.js. Contoh kecil dari penggunaan itu diantaranya adalah net. Server yang meng-emit event "connection", "listening", "close", dan "error".

Untuk memahami mekanisme ini, pahami dua kode sumber berikut:

- ✓ server.js: mengaktifkan server http (diambil dari manual Node.js)
- ✓ server-on-error.js: mencoba mengaktifkan server pada host dan port yang sama dengan server.js. Aktivasi ini akan menyebabkan Node.js meng-emit event 'error' karena host dan port sudah digunakan di server.js.

File server.js dijalankan lebih dulu, setelah itu baru menjalankan server-on-error.js.

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

http.createServer(function (req, res) {

res.writeHead(200, {'Content-Type': 'text/plain'});
res.end('Hello World\n');

}).listen(1337, '127.0.0.1');

console.log('Server running at http://127.0.0.1:1337/');
```

Listing 5.2: server.js

```
1
 var net = require('net');
3
 var server = net.createServer(function(sock) {
4
5
 // Event dan event-handler
6
 // 'data' => jika ada data yang dikirimkan dari klien
 sock.on('data', function(data) {
  console.log('data ' + sock.remoteAddress + ': ' + data);
7
8
9
10
 // 'close' => jika koneksi ditutup
11
 sock.on('close', function(data) {
12
13
 console.log('koneksi ditutup');
14
15
16
 });
17
18
 server.listen(1337, function() {
19
 console.log('Server aktif di 127.0.0.1:1337');
20
21
22
 server.on('error', function (e) {
23
24
 if (e.code == 'EADDRINUSE') {
25
 console.log('Error: host dan port sudah digunakan.');
26
27
28
 });
```

Listing 5.3: server-on-error.js

5.3. Asynchronous / Non-blocking IO dan Callback

Asynchronous input/output merupakan suatu bentuk pemrosesan masukan/keluaran yang memungkinkan pemrosesan dilanjutkan tanpa menunggu proses tersebut selesai. Saat pemrosesan masukan/keluaran tersebut selesai, hasil akan diberikan ke suatu fungsi. Fungsi yang menangani hasil pemrosesan saat pemrosesan tersebut selesai disebut callback (pemanggilan kembali). Jadi, mekanismenya adalah: proses masukan/keluaran - lanjut ke alur berikutnya - panggil kembali fungsi pemroses jika proses masukan/keluaran sudah selesai.

```
var fs = require('fs');
1
 var sys = require('sys');
3
4
 sys.puts('Mulai baca file');
 data = fs.readFileSync('./pegawai.json', "utf-8");
5
6
 console.log(data);
7
 sys.puts('Baris setelah membaca file');
8
9
 // hasil:
10
 //Mulai baca file
11
 "pegawai": [
12
13
 "id": "1",
14
 "nama": "Zaky",
15
```

```
"alamat": "Purwomartani"
17
18
 "id": "2",
19
 "nama": "Ahmad",
20
 "alamat": "Kalasan"
21
23
 "id": "3",
"name": "Aditya",
"alamat": "Sleman"
24
25
26
27
28
 //}
29
30
31
 //Baris setelah membaca file
```

Listing 5.4: Membaca file secara synchronous

```
1
 var fs = require('fs');
 var sys = require('sys');
3
4
 sys.puts('Mulai baca file');
 fs.readFile('./pegawai.json', "utf-8", function(err, data) {
5
6
 if (err) throw err;
7
 console.log(data);
8
9
 sys.puts('Baris setelah membaca file');
10
11
 //Mulai baca file
12
13
 //Baris setelah membaca file
14
15
 "pegawai": [
16
 "id": "1",
17
 "nama": "Zaky",
18
 "alamat": "Purwomartani"
19
20
21
 "id": "2",
"nama": "Ahmad",
22
23
 "alamat": "Kalasan"
24
25
26
 "id": "3",
"name": "Aditya",
27
28
29
 "alamat": "Sleman"
30
 11
31
 //}
```

Listing 5.5: Membaca file secara asynchronous

Mengakses Basis Data NoSQL: mongoDB

6.1. Apa itu Basis Data NoSQL?

Pada awalnya, istilah NoSQL digunakan oleh Carlo Strozzi untuk menyebut nama software basis data yang dibuat olehnya. Software basis data tersebut tidak mengikuti standar SQL, sehingga dia menyebut software tersebut dengan "NoSQL". Setelah itu, istilah NoSQL dipopulerkan oleh Eric Evans untuk menyebut jenis software basis data yang tidak menggunakan standar SQL. Dalam perkembangan berikutnya, NoSQL ini lebih diarahkan pada "Not Only SQL" dan digunakan untuk kategorisasi basis data non-relational (misalnya OODBMS, Graph Database, Document-oriented, dan lain-lain). Meski ada usaha untuk menstandarkan bahasa query untuk NoSQL (UnQL - Unstructured Query Language), sampai saat ini usaha tersebut tidak menghasilkan sesuatu hal yang disepakati bersama karena dunia NoSQL memang kompleks sekali. Untuk melihat daftar dari basis data NoSQL, anda bisa melihat ke http://nosql-databases.org.

6.2. Mengenal mongoDB dan Fitur-fiturnya

mongoDB adalah salah satu software NoSQL yang termasuk dalam kategori *Document Store / Document-Oriented Database*, yaitu data disimpan dalam bentuk dokumen. Suatu dokumen bisa diibaratkan seperti suatu *record* dalam basis data relasional dan isi dari masing-masing dokumen tersebut bisa berbeda-beda dan ada pula yang sama. Hal ini berbeda dengan basis data relasional yang menetapkan keseragaman kolom serta tipe data dengan data yang NULL jika tidak terdapat data. mongoDB menyimpan data dalam bentuk dokumen dengan menggunakan format JSON. Berikut adalah fitur dari mongoDB:

¹http://www.strozzi.it/cgi-bin/CSA/tw7/I/en_US/nosql/Home%20Page

- ✓ menggunakan format JSON dalam penyimpanan data
- \checkmark mendukung indeks
- ✓ mendukung replikasi
- ✓ auto-sharding untuk skalabilitas horizontal
- ✓ query yang lengkap
- \checkmark pembaruan data yang cepat
- ✓ mendukung Map/Reduce
- ✓ mendukung GridFS

6.2.1. Memulai Server

Seperti halnya basis data relasional seperti MySQL, PostgreSQL, dan lain-lain, mongoDB juga memulai dengan menjalankan server yang memungkinkan server tersebut melayani permintaan akses data dokumen melalui klien. Untuk memulai server, siapkan direktori yang akan menjadi tempat menyimpan data (defaultnya adalah /data/db). Jika menginginkan lokasi lain, gunakan argumen -dbpath saat menjalankan server sebagai berikut (buat direktorinya jika belum ada):

```
$ mkdir data
 $ mongod -- rest -
 -dbpath ./data
 Sun May 5 22:47:05.495
 Sun May 5 22:47:05.495 warning: 32-bit servers don't have journaling
 enabled by default. Please use -- journal if you want durability.
 Sun May 5 22:47:05.495
7
 Sun May 5 22:47:05.581 [initandlisten] MongoDB starting : pid=2994
8
 port=27017 dbpath=./data 32-bit host=bpdp-arch
 Sun May 5 22:47:05.581 [initandlisten]
 Sun May 5 22:47:05.581 [initandlisten] ** NOTE: This is a 32 bit
10
11
 MongoDB binary
 Sun May 5 22:47:05.581 [initandlisten] **
12
 32 bit builds are
13
 limited to less than 2GB of data (or less with --journal).
14
 Sun May 5 22:47:05.581 [initandlisten] **
 Note that journaling
 defaults to off for 32 bit and is currently
15
 off.
16
 Sun May 5 22:47:05.581 [initandlisten] **
 http://dochub.mongodb.org/core/32bit
18
 Sun May 5 22:47:05.581 [initandlisten]
19
 Sun May 5 22:47:05.581 [initandlisten] db version v2.4.4-pre-
 Sun May 5 22:47:05.581 [initandlisten] git version: nogitversion Sun May 5 22:47:05.581 [initandlisten] build info: Linux fyan
20
21
 3.8.3-2-ARCH #1 SMP PREEMPT Sun Mar 17 13:04:22 CET 2013
23
 i686 BOOST LIB VERSION=1 53
 Sun May 5 22:47:05.581 [initandlisten] allocator: system
24
 Sun May 5 22:47:05.581 [initandlisten] options: { dbpath:
26
 "./data", rest: true }
 Sun May 5 22:47:05.789 [FileAllocator] allocating new datafile
27
 ./data/local.ns, filling with zeroes.
 Sun May 5 22:47:05.790 [FileAllocator] creating directory
29
 ./data/_tmp Sun May \overline{5} 22:47:05.997 [FileAllocator] done allocating datafile
30
 ./data/local.ns, size: 16MB, took 0.088 secs
```

```
Sun May 5 22:47:05.998 [FileAllocator] allocating new datafile
 ./data/local.0, filling with zeroes...
34
 5 22:47:06.086 [FileAllocator] done allocating datafile
35
 Sun May
 ./data/local.0, size: 16MB, took 0.088 secs
36
 Sun May 5 22:47:06.091 [initandlisten] command local.$cmd command:
37
 { create: "startup_log", size: 10485760, capped: true } ntoreturn:1 keyUpdates:0 reslen:37 301ms
38
39
40
 Sun May 5 22:47:06.093 [initandlisten] waiting for connections
41
 on port 27017
 Sun May 5 22:47:06.093 [websvr] admin web console waiting for
42
43
 connections on port 28017
```

Listing 6.1: Menjalankan server MongoDB (mongod)

Untuk mengakhiri server, tekan *Ctrl-C*, mongoDB akan mengakhiri server sebagai berikut:

```
5 22:52:52.344 [signalProcessingThread] got
1
 ^CSun May
 signal 2 (Interrupt), will terminate after current cmd ends
 Sun May 5 22:52:52.345 [signalProcessingThread] now exiting
3
 4
 Sun May 5 22:52:52.345 dbexit:
5
 Sun May 5 22:52:52.345 [signalProcessingThread] shutdown:
 going to close listening sockets..
6
7
 Sun May 5 22:52:52.345 [signalProcessingThread] closing
8
 listening socket: 7
9
 Sun May 5 22:52:52.345 [signalProcessingThread] closing
10
 listening socket: 8
 Sun May 5 22:52:52.345 [signalProcessingThread] closing
11
12
 listening socket: 9
13
 Sun May 5 22:52:52.345 [signalProcessingThread] removing
 socket file: /tmp/mongodb-27017.sock
14
15
 Sun May 5 22:52:52.345 [signalProcessingThread] shutdown:
16
 going to flush diaglog ..
17
 Sun May 5 22:52:52.345 [signalProcessingThread] shutdown:
 going to close sockets...
18
19
 Sun May 5 22:52:52.345 [signalProcessingThread] shutdown:
20
 waiting for fs preallocator ...
 Sun May 5 22:52:52.345 [signalProcessingThread] shutdown:
21
 closing all files.
22
23
 Sun May 5 22:52:52.345 [signalProcessingThread] closeAllFiles()
24
 finished
25
 Sun May 5 22:52:52.346 [signalProcessingThread] shutdown:
26
 removing fs lock...
 Sun May 5 22:52:52.346 dbexit: really exiting now
```

Listing 6.2: Mengakhiri server MongoDB (mongod)

6.2.2. Klien dan Shell mongoDB

Setelah server hidup, pemrogram bisa menggunakan antarmuka administrasi web maupun menggunakan shell. Admin web console bisa diakses menggunakan port 28017 seperti pada gambar 6.1. Sementara itu, untuk mengakses server menggunakan shell, bisa digunakan perintah mongo sebagai berikut:

```
mongo
MongoDB shell version: 2.4.4-pre-
connecting to: test
Server has startup warnings:
```


mongod bpdp-arch

List all commands | Replica set status

Commands: buildInfo cursorInfo features hostInfo isMaster listDatabases replSetGetS

```
db version v2.4.4-pre-
git hash: nogitversion
sys info: Linux fyan 3.8.3-2-ARCH #1 SMP PREEMPT Sun Mar 17 13:04:22 CET
uptime: 12 seconds
```

overview (only reported if can acquire read lock quickly)

```
time to get readlock: Oms
# databases: 1
# Cursors: 0
replication:
master: 0
slave: 0
```

clients

Client	<u>Opld</u>	Locking	Waiting	SecsRunning	Op	N
initandlisten	6		{ waitingForLock: false }		2002	lo
TTLMonitor	4		{ waitingForLock: false }		0	
snapshotthread	3		{ waitingForLock: false }		0	Г
websvr	7		{ waitingForLock: false }		0	
clientcursormon	2		{ waitingForLock: false }		0	Г
DataFileSync	0		{ waitingForLock: false }		0	

dbtop (occurrences|percent of elapsed)

Gambar 6.1.: Admin web console untuk mongoDB

```
Sun May 5 22:56:00.015 [initandlisten]
5
6
 Sun May 5 22:56:00.015 [initandlisten] ** NOTE: This is
 a 32 bit MongoDB binary.
 Sun May 5 22:56:00.015 [initandlisten] **
8
9
 builds are limited to less than 2GB of data (or less
 with —journal). Sun May 5 22:56:00.015 [initandlisten] **
10
 Note that
11
12
 journaling defaults to off for 32 bit and is currently off.
 Sun May 5 22:56:00.015 [initandlisten] ** http://dochub.mongodb.org/core/32bit
13
 See
14
15
 Sun May 5 22:56:00.015 [initandlisten]
16
```

Listing 6.3: Shell mongoDB (mongo)

6.2.3. Documents dan Collections

Konsep dasar yang harus dipahami dalam mongoDB sebagai document-oriented database adalah documents dan collections. Sama halnya dengan basis data relasional, mongoDB menyimpan data dalam suatu basis data. Di dalam basis data tersebut terdapat collections yang bisa diibaratkan seperti tabel dalam basis data relasional. Collections digunakan untuk menyimpan dokumen (documents). Dalam istilah basis data relasional, documents adalah records. Kerjakan latihan berikut untuk memahami pengertian dari documents dan collections.

```
$ mongo
 1
 2
 MongoDB shell version: 2.4.4-pre
 connecting to: test
 4
 5
 ... [ jgn pedulikan warning ini ]
 6
 . . .
 7
 > db
 8
 9
 test
10
 > use mydb
11
 switched to db mydb
 > show dbs
12
13
 local
 (empty)
 > emp1 = { name : "Zaky", address : "Griya Purwa Asri" } { "name" : "Zaky", "address" : "Griya Purwa Asri" } > emp2 = { name : "Ahmad", address : "Purwomartani", email : "zakyahmadaditya@gmail.com" }
14
15
16
17
 "name" : "Ahmad",
18
 "address" : "Purwomartani",
"email" : "zakyahmadaditya@gmail.com"
19
20
21
 \begin{array}{l} > \; emp3 \; = \; \{ \; \; name \; : \; \text{"Aditya"} \; , \; \; address \; : \; \text{"Kalasan"} \; , \; phone: \; \text{"08787878787"} \; \} \\ \{ \; \text{"name"} \; : \; \text{"Aditya"} \; , \; \text{"address"} \; : \; \text{"Kalasan"} \; , \; \text{"phone"} \; : \; \text{"0878787878787} \; \} \end{array}
22
23
 > db.employees.insert( emp1 )
 > db.employees.insert ( emp2 )
25
26
 > db.employees.insert (emp3)
 > show dbs
28
 local
 (empty)
29
 mydb
 0.0625 G\!B
30
 > db
 mydb
31
32
 > show collections
 employees
33
34
 system.indexes
35
 > db.employees.find()
 { "_id" : ObjectId("50c74b63a7f83cba11e6b21e"), "name" : "Zaky", "address" :
36
37
 "Griya Purwa Asri" }
 {\ }^{"\_id":\ ObjectId("50c74b6da7f83cba11e6b21f"),\ "name":\ "Ahmad",\ "address":\ }
38
 "Purwomartani", "email" : "zakyahmadaditya@gmail.com" }
39
 { "_id" : ObjectId("50c74b79a7f83cba11e6b220"), "name" : "Aditya", "address" :
40
 "Kalasan", "phone" : "08787878787" } > db.employees.find( {name : "Ahmad"} )
41
42
 { "_id" : ObjectId("50c74b6da7f83cba11e6b21f"), "name" : "Ahmad", "address" :
 "Purwomartani", "email" : "zakyahmadaditya@gmail.com" }
44
45
 > db.employees.findOne()
46
 "_id" : ObjectId("50c74b63a7f83cba11e6b21e"),
47
 "name" : "Zaky",
48
 "address" : "Griya Purwa Asri"
49
50
```

Listing 6.4: Sesi dalam shell mongoDB

Basis data mongoDB hanya akan dibuat jika sudah dilakukan perintah untuk menyisipkan atau mengisikan data documents ke dalam collections seperti perintah di atas.

6.3. Node.js dan MongoDB

6.3.1. Node-gyp

Node-gyp merupakan *native add-on build tool*, berfungsi untuk membantu proses kompilasi modul add-on native di Node.js. Node-gyp merupakan software bebas dan bisa diinstall menggunakan npm:

```
1 $ npm install -g node-gyp
```

Listing 6.5: Instalasi node-gyp

Node-gyp ini diinstall pada lokasi global. Pada materi ini, Node-gyp diperlukan untuk membangun *driver* dari mongoDB sehingga mongoDB bisa diakses oleh Node.js.

6.3.2. Driver Node.js untuk mongoDB

Mengakses mongoDB dari Node.js bisa dilakukan dengan menggunakan driver atau berbagai wrapper serta solusi sejenis ORM Object-Relational Mapping. Salah satu solusi yang tersedia adalah paket mongodb.

```
$ npm install mongodb
 npm http GET https://registry.npmjs.org/mongodb
 npm http 200 https://registry.npmjs.org/mongodb
 npm\ http\ GET\ https://registry.npmjs.org/mongodb/-/mongodb-1.3.0.tgz
4
 npm http 200 https://registry.npmjs.org/mongodb/-/mongodb-1.3.0.tgz
 npm http GET https://registry.npmjs.org/kerberos
 npm http GET https://registry.npmjs.org/bson/0.1.8
 npm http 200 https://registry.npmjs.org/kerberos
 npm\ http\ GET\ https://registry.npmjs.org/kerberos/-/kerberos-0.0.2.tgz
9
10
 npm http 200 https://registry.npmjs.org/bson/0.1.8
 npm http GET https://registry.npmjs.org/bson/-/bson-0.1.8.tgz
npm http 200 https://registry.npmjs.org/kerberos/-/kerberos-0.0.2.tgz
11
12
 npm http 200 https://registry.npmjs.org/bson/-/bson-0.1.8.tgz
14
 > kerberos@0.0.2 install /home/bpdp/kerjaan/git-repos/buku-cloud-nodejs/
15
 src/bab-06/node modules/mongodb/node modules/kerberos
16
17
 > (node-gyp rebuild 2> builderror.log) || (exit 0)
18
19
20
 > bson@0.1.8 install /home/bpdp/kerjaan/git-repos/buku-cloud-nodejs/src/
21
 bab-06/node modules/mongodb/node modules/bson
 > (node-gyp rebuild 2> builderror.log) || (exit 0)
22
23
```

```
24 mongodb@1.3.0 node_modules/mongodb
25 +-- bson@0.1.8
26 +-- kerberos@0.0.2
27 $
```

Listing 6.6: Instalasi driver mongoDB

Solusi lain yang bisa digunakan antara lain adalah:

```
 ✓ Mongoose (http://mongoosejs.com/)
 ✓ Mongojs (https://github.com/gett/mongojs)
 ✓ Mongolia (https://github.com/masylum/mongolia)
 ✓ Mongoskin (https://github.com/kissjs/node-mongoskin)
```

6.3.3. Mengakses mongoDB dari Node.js

Dengan menggunakan collections dan documents di atas, kita akan mengakses data tersebut menggunakan Node.js. Untuk lebih menyederhanakan, kita akan menggunakan wrapper dari mongoDB native driver, yaitu Mongojs. Install Mongojs lebih dahulu menggunakan npm:

```
$ npm install mongojs
1
 npm http GET https://registry.npmjs.org/mongojs
 npm http 200 https://registry.npmjs.org/mongojs
4
 npm\ http\ GET\ https://registry.npmjs.org/mongojs/-/mongojs-0.7.4.tgz
 npm http 200 https://registry.npmjs.org/mongojs/-/mongojs-0.7.4.tgznpm http GET https://registry.npmjs.org/readable-stream
6
 npm http GET https://registry.npmjs.org/thunky
 npm http 200 https://registry.npmjs.org/readable-stream
npm http 200 https://registry.npmjs.org/thunky
8
9
10
 mongojs@0.7.4 node_modules/mongojs
11
 thunky@0.1.0
 {\tt readable-stream@1.0.2}
12
13
 $
```

Listing 6.7: Instalasi wrapper mongojs

Setelah itu, buat program sesuai dengan listing program berikut.

```
var databaseUrl = "localhost/mydb";
1
 var collections = ["employees"];
2
 var db = require("mongojs").connect(databaseUrl, collections);
3
4
 // mencari pegawai bernama Aditya
5
6
 db.employees.find({name: "Aditya"}, function(err, employees) {
7
 if( err || !employees) console.log("Tidak ada pegawai dengan nama Aditya");
8
 else employees.forEach( function(emps) {
9
 console.log(emps);
10
 });
 });
11
12
13
 // menyimpan data pegawai baru: Bambang
 db.employees.save({name : "Bambang", address : "Yogyakarta", password: "ealhadalah",
 sex: "male"}, function(err, saved) {
14
15
 if( err || !saved ) console.log("Pegawai 'Bambang' gagal disimpan");
```

```
else console.log("Data pegawai 'Bambang' tersimpan");
17
18
 });
19
20
 // mengupdate data pegawai: Ahmad
 db.employees.update({name: "Ahmad"}, {$set: {address: "Finlandia"}},
21
22
 function(err, updated) {
 if( err || !updated ) console.log("Data 'Ahmad' gagal diperbaharui");
23
24
 else console.log("Data 'Ahmad' berhasil diperbaharui");
25
 });
26
27
 // Hasil:
 //{ _id: 50c74b79a7f83cba11e6b220,
28
 name: 'Aditya',
29
 address: 'Kalasan'
30
31
 phone: '087878787'
 //Data pegawai 'Bambang' tersimpan
32
 //Data 'Ahmad' berhasil diperbaharui
34
 Hasil di db:
35
36
 //> db.employees.find()
 ///{ "_id": ObjectId("50c74b63a7f83cba11e6b21e"), "name":
//"Zaky", "address": "Griya Purwa Asri" }
37
38
 //\{ "_id" : ObjectId("50c74b6da7f83cba11e6b21f"), "address" :
39
40
 //"Finlandia", "email" : "zakyahmadaditya@gmail.com", "name" : "Ahmad" }
 //\{ "_id" : ObjectId("50c74b79a7f83cba11e6b220"), "name"
41
 //[Aditya", "address": "Kalasan", "phone": "08787878787" }
//{ "name": "Bambang", "address": "Yogyakarta", "password":
//"ealhadalah", "sex": "male", "_id":
42
43
44
 //ObjectId("50c75d43c111384846000001") }
45
46
```

Listing 6.8: Mengakses mongoDB dari Node.js

6.4. Aplikasi Web Menggunakan Node.js dan mongoDB

Contoh aplikasi web berikut hanya digunakan untuk mengambil data dari mongoDB kemudian menampilkannya di web. Data diambil dari basis data mongoDB yang sudah dibuat sebelumnya (mydb). Untuk keperluan ini, kita akan menggunakan framework Express (http://expressjs.com). Install Express di level global dengan npm install -g express. Setelah terinstall, buat subdirektori baru (lokasi bebas) yang akan digunakan untuk menyimpan aplikasi web. Setelah itu, masuk ke direktori tersebut kemudian buat kerangka aplikasi di subdirektori tersebut menggunakan perintah "express" (lihat bab 1).

Berikut ini adalah beberapa perubahan yang dilakukan untuk rerangka aplikasi yang dihasilkan dari perintah express tersebut.

```
1
2 /**
3 * Module dependencies.
4 */
5
6 var express = require('express')
7 , routes = require('./routes')
8 , user = require('./routes/employee')
9 , http = require('http')
10 , path = require('path');
```

```
11
12
 var app = express();
13
 // all environments
14
 app.set('port', process.env.PORT || 3000);
app.set('views', __dirname + '/views');
app.set('view engine', 'jade');
15
16
17
18
 app.use(express.favicon());
19
 app.use(express.logger('dev'));
 app.use(express.bodyParser());
20
21
 app.use(express.methodOverride());
22
 app.use(app.router);
 app.use(express.static(path.join(__dirname, 'public')));
23
24
25
 development only
26
 if ('development' == app.get('env')) {
 app.use(express.errorHandler());
28
29
30
 app.get('/', routes.index);
31
 app.get('/employees', employee.list);
32
33
 http.createServer(app).listen(app.get('port'), function(){
34
 console.log(`Express server listening on port '+ app.get(`port'));\\
35
```

Listing 6.9: Express+MongoDB web: app.js

```
1
 "name": "show-employees",
2
 "version": "0.0.1",
3
4
 "private": true,
 "scripts": {
5
6
 "start": "node app.js"
7
8
 'dependencies": \{
 "express": "3.2.2",
9
 "jade": "*",
10
 "mongojs": "latest"
11
12
 }
13
 }
```

Listing 6.10: Express+MongoDB web: package.json

```
1
2  /*
3  * GET home page.
4  */
5
6  exports.index = function(req, res){
7 res.render('index', { title: 'Contoh Express+mongoDB' });
8 };
```

Listing 6.11: Express+MonggoDB web: routes/index.js

Selain itu, ada beberapa tambahan file (routes/employee.js dan views/employee.jade), penghapusan file (routes/user.js), dan perubahan yang cukup signifikan pada file *views/in-dex.jade*.

```
1 i/*
```

```
* GET employees listing.
3
 */
4
 var databaseUrl = "localhost/mydb";
5
 var collections = ["employees"];
6
 var db = require("mongojs").connect(databaseUrl, collections);
8
9
 exports.list = function(req, res){
10
 // mencari dan menampilkan semua pegawai
11
 db.employees.find(function(err, employees) {
12
13
 res.render('employee', {listOfEmployee: employees, title: 'Daftar pegawai'});
14
 });
15
16
 };
```

Listing 6.12: Express+MongoDB web: routes/employee.js

```
extends layout

block content

hl= title

p #{title}

each employee in listOfEmployee

p #{employee.name}
```

Listing 6.13: Express+MongoDB web: views/employee.jade

Listing 6.14: views/index.jade

Pola Arsitektur Aplikasi Web: MVC dan ExpressJS

7.1. Apa itu Pola Arsitektur?

Pola arsitektur (architectural pattern) adalah konsep dan standar arsitektur yang membentuk suatu aplikasi. Pola disini mengacu pada best practices atau praktik-praktik terbaik yang terutama terkait dengan arsitektur dari software aplikasi. Pola arsitektur terdiri atas elemen-elemen software, properti dari elemen-elemen tersebut, serta hubungan antar elemen-elemen tersebut.

7.2. Pola Arsitektur MVC

MVC (Model-View-Controller) merupakan pola arsitektur aplikasi Web yang memisahkan aplikasi Web menjadi 3 komponen:

- ✓ Model: basis data
- ✓ View: tampilan antarmuka aplikasi Web, biasanya berisi semacam template dan isi-isi dinamis dari tampilan antarmuka tersebut.
- ✓ Controller: menerima requests atau permintaan dari browser kemudian mengarahkan ke event-handler untuk diproses. Proses tersebut bisa saja berupa langsung menghasilkan view (X)HTML atau format lainnya, atau bisa juga diproses terlebih dahulu di model dan kemudian hasilnya akan dikirimkan ke view untuk diisikan ke isi-isi dinamis serta membentuk file (X)HTML untuk ditampilkan di browser (sebenarnya tidak selalu perlu harus (X)HTML).

Jika digambarkan dalam suatu diagram, pola arsitektur MVC ditampilkan pada gambar 7.1

Pola ini dikenal juga dengan istilah Model 2 dan dipopulerkan oleh JavaEE.

Gambar 7.1.: Pola arsitektur MVC

7.3. Implementasi Pola Arsitektur MVC Menggunakan ExpressJS

Sebenarnya ExpressJS bukan merupakan framework MVC, meskipun demikian karena framework ini sangat fleksibel, maka pemrogram bisa mengatur sendiri lokasi dari file / direktori serta berbagai konfigurasi lainnya. Contoh implementasi disini adalah aplikasi sederhana untuk menampilkan data yang tersimpan dalam basis data mongoDB ke dalam format JSON yang bisa diakses dari browser.

7.3.1. Struktur Aplikasi

Setelah membuat kerangka aplikasi menggunakan ExpressJS, ada beberapa perubahan yang harus dilakukan. Perubahan ini terutama dilakukan untuk mengikuti pola arsitektur MVC (terutama peletakan file dan direktori). Pola asli dari kerangka aplikasi ExpressJS adalah sebagai berikut:

```
1
 $ tree .
2
3
 |-- app. js
4
 -- package.json
 public
6
 - images
7
 -- javascripts
 stylesheets
8
9
 '-- style.css
10
 routes
 |-- index. is
11
 -- user.js
12
13
 views
14
 |-- index.jade
15
 '-- layout.jade
16
 6 directories, 7 files
17
18
```

Listing 7.1: Struktur direktori asli aplikasi ExpressJS

Struktur direktori tersebut akan diubah sesuai dengan pola MVC:

```
1
 $
 tree .
2
3
 - app.js
4
 controllers
5
 - index.js
6
 user.js
7
 models
8
 +-- db.js
9
 package.json
10
 public
11
 images
12
 |-- javascripts
13

 stylesheets

14
 style.css
15
 views
16
 + index.jade
17
 +-- layout.jade
18
```

```
19 7 directories, 8 files
20 $
```

Listing 7.2: Struktur direktori ExpressJS sesuai pola MVC

Beberapa perubahan terhadap struktur direktori:

- \checkmark direktori routes diubah menjadi controllers
- \checkmark membuat direktori models untuk mendefinisikan skema basis data

7.3.2. File-file yang Diperlukan

Beberapa file diubah isinya dan ada juga file yang baru.

```
1
2
3
 * Module dependencies.
4
5
 var express = require('express')
7
 , routes = require('./controllers')
8
 , user = require('./controllers/user')
 , http = require('http')
9
10
 , path = require('path');
11
12
 var mongoose = require('mongoose');
13
 var app = express();
14
15
16
 // all environments
 app.set('port', process.env.PORT || 3000);
app.set('views', __dirname + '/views');
17
18
19
 app.set('view engine', 'jade');
20
 app.use(express.favicon());
 app.use(express.logger('dev'));
21
 app.use(express.bodyParser());
23
 app.use(express.methodOverride());
24
 app.use(app.router);
 app.use(express.static(path.join(__dirname, 'public')));
26
27
 // development only
28
 if ('development' == app.get('env')) {
29
 app.use(express.errorHandler());
30
31
32
 app.get('/', controllers.index);
 app.get('/users', user.list);
34
 http.createServer(app).listen(app.get('port'), function(){
35
36
 console.log(`Express server listening on port '+ app.get(`port'));\\
37
```

Listing 7.3: app.js

```
/*
2  * GET employees listing.
3  */
4
5  var Employee = require('../models/db.js');
```

Listing 7.4: controllers/user.js

```
var mongoose = require('mongoose')
1
2
 ,Schema = mongoose.Schema;
3
4
 var employeeSchema = new Schema({
5
 name: String,
6
 address: String,
 phone: String,
7
8
 email: String
9
 });
10
11
 module.exports = mongoose.model('Employee', employeeSchema);
```

Listing 7.5: models/db.js

```
1
 "name": "express-mvc",
2
 "version": "0.0.1",
3
4
 "private": true,
 scripts": {
5
6
 "start": "node app.js"
7
8
 'dependencies": \{
9
 "express": "latest",
 "jade": "*",
10
 "mongoose": "latest"
11
12
 }
13
```

Listing 7.6: package.json

7.3.3. Hasil

Setelah server dieksekusi (menggunakan perintah *node app.js*), maka hasilnya akan bisa diakses di http://localhost:3000/users. Hasil di browser bisa dilihat di gambar 7.2

7.4. Pola Arsitektur Aplikasi Web Lain dan Implementasinya

MVC bukan satu-satu pola arsitektur aplikasi Web. Berikut ini adalah beberapa daftar pola arsitektur aplikasi Web serta implementasinya di Node.js dan/atau JavaScript di sisi klien:

- ✓ MVP (Model-View-Presenter): Google GWT.
- ✓ MVVM (Model-View-ViewModel): Batman.js (http://batmanjs.org) dan Knockout.js (http://knockoutjs.com)

Gambar 7.2.: Pola arsitektur MVC

- ✓ RVP (Resource-View-Presenter): Flatiron (http://flatironjs.org)
- $\checkmark\,$ MVA (Model-View-Adapter).
- ✓ Hierarchical MVC
- \checkmark Presentation-Abstract-Control.

Real-time Web Menggunakan Socket.io

8.1. Apa itu Real-time Web?

Real-time Web menunjukkan suatu pola interaksi aplikasi Web yang memungkinkan kedua sisi saling mengirimkan data saat terjadi perubahan, jadi tidak seperti pola interaksi yang menghendaki pemakai untuk me-refresh browser jika menginginkan data / informasi / update terbaru dari sisi server. Contoh dari real-time Web adalah Facebook dan Twitter. Pemakai akan mendapatkan update secara langsung saat terjadi perubahan (komentar baru, pesan masuk, permintaan pertemanan, retweet, dan lain-lain), tanpa perlu me-refresh halaman.

8.2. Teknologi Pendukung Real-time Web

Real-time Web merupakan hal yang relatif kompleks. Terdapat beberapa teknologi yang bisa digunakan untuk mewujudkan real-time Web tersebut. Beberapa diantaranya merupakan standar (atau akan menjadi standar), sedangkan lainnya bukan merupakan standar.

8.2.1. Ajax Technology

Teknologi Ajax (kadang juga ditulis AJAX, singkatan dari Asynchronous JavaScript and XML adalah sekumpulan teknologi yang pertama kali dicetuskan oleh Jesse James Garrett. Ajax memungkinkan browser untuk mengirim data dan mengambil data dari server secara asynchronous (di latar belakang) tanpa mengganggu keseluruhan tampilan halaman Web. Kumpulan teknologi yang digunakan adalah:

 \checkmark (X)HTML dan CSS untuk presentasi halaman Web

- ✓ DOM (Document Object Model) untuk menampilkan data secara dinamis
- $\checkmark\,$ XML dan XSLT untuk pertukaran data (seringkali tidak menggunakan XML tetapi JSON).
- ✓ Obyek XMLHttpRequest untuk komunikasi asynchronous
- ✓ JavaScript

8.2.2. Comet dan Push Technology

Comet merupakan istilah payung yang merangkum berbagai teknologi push, yaitu teknologi yang memungkinkan server untuk mengirimkan data ke browser tanpa diminta oleh browser.

SSE (Server-Sent Events)

SSE merupakan bagian dari spesifikasi standar HTML5 (bisa diakses di http://dev.w3.org/html5/eventsource/. Spesifikasi ini memungkinkan server untuk mem-push data ke halaman Web menggunakan protokol HTTP. Meski masih dalam pengembangan, tetapi beberapa browser sudah mendukung (misalnya Google Chrome / Chromium) serta Safari. Beberapa peranti pengembangan di sisi server juga sudah mendukung spesifikasi ini. Pada Node.js, pemrogram bisa menggunakan paket sse, nsse, atau EventSource.

Bayeux Protocol

Protokol ini dikembangkan oleh *the Dojo Foundation* yang mengembangkan software Dojo Toolkit. Protokol ini digunakan sebagai transport untuk pesan-pesan asynchronous melalui HTTP dengan latensi yang rendah antara klien dengan server. Pesan-pesan tersebut di-rute-kan melalui channel-channel yang diberi nama dan bisa dikirimkan ke:

- ✓ server ke klien
- ✓ klien ke server
- ✓ klien ke klien (melalui server)

Spesifikasi lengkap dari protokol ini bisa dilihat di http://svn.cometd.com/trunk/bayeux.html.

BOSH Protocol

BOSH (Bidirectional-streams Over Synchronous HTTP) adalah protokol transport yang mengemulasi stream dua arah antara dua entitas (misalnya antara klien dengan server) dengan menggunakan banyak HTTP req/resp yang synchronous tanpa memerlukan polling yang sering atau respon yang terpotong-potong. Spesifikasi ini dikembangkan oleh komunitas serta yayasan XMPP dan bisa dilihat secara lengkap di http://xmpp.org/extensions/xep-0124.html

8.2.3. WebSocket

WebSocket merupakan teknologi Web yang menyediakan saluran komunikasi full duplex pada satu koneksi TCP. Protokol WebSocket distandarkan oleh IETF di RFC 6455 sedangkap API (Application Programming Interface) dikembangkan dan distandarkan oleh W3C sebagai bagian dari HTML5. Komunikasi antara klien dengan server dilaksanakan menggunakan TCP dengan nomor port 80.

WebSocket diimplementasikan di sisi server dan klien dan memungkinkan adanya interaksi yang lebih real-time daripada teknologi push karena protokol dan API ini diimplementasikan dan bisa digunakan di sisi klien maupun server. Browser yang sudah mendukung protokol dan API WebSocket ini adalah Chrome, Firefox, Safari, Opera, dan Internet Explorer.

Perkembangan dari WebSocket bisa dilihat dan diikuti di http://www.websocket.org/

8.3. Socket.io

8.3.1. Apa itu Socket.io?

Socket.io adalah pustaka JavaScript yang merupakan implementasi dari protokol Web-Socket serta berbagai improvisasi lain yang diperlukan untuk real-time web (heartbeats, timeouts, dan disconnection). Protokol transport yang didukung adalah sebagai berikut:

- √ WebSocket
- ✓ Adobe Flash Socket
- ✓ AJAX long polling
- ✓ AJAX multipart streaming
- ✓ Forever Iframe
- ✓ JSONP Polling

Pustaka ini terdiri atas pustaka untuk sisi klien (browser) dan server (menggunakan Node.js). Browser yang didukung adalah:

- ✓ Internet Explorer 5.5+ (desktop)
- ✓ Safari 3+ (desktop)
- ✓ Google Chrome 4+ (desktop)
- ✓ Firefox 3+ (desktop)
- \checkmark Opera 10.61+ (desktop)
- ✓ iPhone Safari (mobile)

- ✓ iPad Safari (mobile)
- ✓ Android WebKit (mobile)
- ✓ WebOs WebKit (mobile)

8.3.2. Menggunakan Socket.io untuk Real-time Web

Socket.io melibatkan sisi klien dan sisi server. Pada sisi server, paket yang diperlukan adalah cocket.io, sementara untuk sisi klien (browser), diperlukan socket.io-client. Paket socket.io-client tidak diperlukan langsung pada sisi node_modules, tetapi ada beberapa file yang harus ditempatkan pada akses publik dengan maksud supaya bisa digunakan oleh browser.

Tentang Aplikasi

Aplikasi ini hanya merupakan contoh kecil dari real-time Web. Aplikasi terdiri atas sisi server dan klien/browser. Pada sisi server, aplikasi ini akan mengirimkan data ke browser (push). Sementara itu, browser akan menerima hasil push tersebut dan menampilkannya kemudian mengirimkan data ke server tanpa perlu melakukan proses refresh. Server hanya akan menampilkan data yang dikirimkan browser.

Membuat Kerangka Aplikasi dengan ExpressJS

Untuk membuat aplikasi ini, kita akan menggunakan ExpressJS dan Socket.io. Pada awalnya, kita akan membuat kerangka aplikasi menggunakan express (jika ExpressJS belum terinstall, install dengan menggunakan *npm install -g express*. Jika sudah terinstall, buat direktori baru, kemudian buatlah kerangka aplikasi menggunakan express pada direktori tersebut: "express<Enter>".

Pada pembahasan berikutnya, kita akan mengadakan berbagai perubahan yang diperlukan.

Instalasi Paket yang Diperlukan

File package.json berisi beberapa informasi tentang aplikasi ini serta beberapa paket yang diperlukan. Isi dari file ini adalah sebagai berikut:

```
1
 "name": "socket.io-expressjs",
2
3
 "version": "0.0.1",
 "author": "Bambang Purnomosidi D. P.",
4
 private": true,
5
 scripts": {
6
 "start": "node app"
7
8
9
 dependencies": {
10
 "express": "latest",
 "jade": "*",
11
 "socket.io": "latest",
12
 "socket.io-client": "latest"
13
```

```
14 }
15 }
```

Listing 8.1: package.json

Setelah itu. install paket-paket tersebut dengan menggunakan perintah npm install di direktori tersebut.

Konfigurasi JavaScript untuk Browser

Browser juga memerlukan pustaka untuk Socket.io yang diperoleh dari paket socket.io-client. Pada paket tersebut, terdapat direktori dist:

```
$ ls -la node modules/socket.io-client/dist/
1
 total 496
 drwxr-xr-x 2 bpdp bpdp
 4096 May
3
 drwxr-xr-x 7 bpdp bpdp
 4096 May
 6 00:01
 -rw-r-r 1 bpdp bpdp 101222 Nov
5
 2012 socket.io.js
  -rw-r---- 1 bpdp bpdp
6
 2
 2012 \ \text{socket.io.min.js}
 44789 Nov
 -rw-r-r- 1 bpdp bpdp 175953 Mar 28
 2012\ WebSocket Main In secure.swf
8
 2012 WebSocketMain.swf
 -rw-r-r- 1 bpdp bpdp 175830 Mar 28
9
```

Listing 8.2: Isi direktori dist di socket.io-client

Copy-kan file-file tersebut ke direktori public/javascripts.

Hapus File yang Tidak Diperlukan

Ada beberapa file yang tidak diperlukan dan harus dihapus:

```
✓ routes/user.js
```

Ubah File-file Tertentu

Beberapa file akan diedit. Beberapa diantaranya akan diuraikan di bagian ini.

```
1
2
3
 * Module dependencies.
4
5
6
 var express = require('express')
7
 , app = express()
 routes = require('./routes')
8
9
 , http = require('http')
 , path = require('path')
10
 server = http.createServer(app)
11
 , io = require('socket.io').listen(server);
12
13
 server.listen(80);
14
15
16
 // all environments
17
 app.set('views', __dirname + '/views');
 app.set('view engine', 'jade');
18
 app.use(express.favicon());
19
 app.use(express.logger('dev'));
```

```
app.use(express.bodyParser());
 app.use(express.methodOverride());
22
23
 app.use(app.router);
24
 app.use(express.static(path.join( dirname, 'public')));
25
26
 app.get('/', routes.index);
27
 28
29
 kalimatDariServer: 'Kalimat ini dikirim dari server' });
30
 socket.on('dari browser', function (data) {
31
32
 console.log(data.kalimatDariBrowser);
33
 });
34
 });
```

Listing 8.3: app.js

```
extends layout
2
3
 block content
 h1= title
4
5
 p #{title}
6
 script(src="/javascripts/socket.io.js")
7
 var socket = io.connect('http://localhost');
8
9
 socket.on('kirim ke browser', function (data)
 document.getElementById("container").innerHTML=
10
11
 "" + data.kalimatDariServer + "";
12
 socket.emit('dari browser', {
 kalimatDariBrowser: 'Kalimat ini dikirim dari browser' });
13
14
 });
15
 #container
16
 p #{title}
```

Listing 8.4: views/index.jade

```
/*
2  * GET home page.
3  */
4
5  exports.index = function(req, res){
6 res.render('index', { title: 'Contoh Socket.io + Express' });
7  };
```

Listing 8.5: routes/index.js

Menjalankan Server Socket.io

Server socket.io menggunakan port 80 sehingga harus dijalankan oleh root.

```
info - socket.io started

GET / 200 141ms - 628b

GET /stylesheets/style.css 304 3ms

GET /javascripts/socket.io.js 200 9ms - 98.85kb

debug - client authorized

info - handshake authorized LOoIlHJJjOl1g34JtLnP

debug - setting request GET /socket.io/1/websocket/LOoIlHJJjOl1g34JtLnP

debug - set heartbeat interval for client LOoIlHJJjOl1g34JtLnP

debug - client authorized for
```

```
10
 debug - websocket writing 1::
 debug - websocket writing 5:::{ "name": "kirim ke browser", "args":
11
12
 [{"kalimatDariServer":"Kalimat ini dikirim dari server"}]}
13
 Kalimat ini dikirim dari browser
 GET / 200 4ms - 628b
14
 info - transport end (socket end)
debug - set close timeout for client LOoIlHJJjOl1g34JtLnP
15
16
17
 debug - cleared close timeout for client LOoIIHJJjOl1g34JtLnP
18
 debug - cleared heartbeat interval for client LOoIlHJJjOl1g34JtLnP
 debug - discarding transport
19
20
 GET /stylesheets/style.css 304 1ms
21
 GET /javascripts/socket.io.js 304 1ms
22
 debug - client authorized
 info - handshake authorized ijvgksAoa-BWm7uytLnQ
23
24
 {\tt debug-setting\ request\ GET\ /socket.io/1/websocket/ijvgksAoa-BWm7uytLnQ}
25
 debug — set heartbeat interval for client ijvgksAoa—BWm7uytLnQ
 debug - client authorized for
26
27
 debug - websocket writing 1::
 debug - websocket writing 5:::{ "name": "kirim ke browser", "args":
28
29
 [{"kalimatDariServer":"Kalimat ini dikirim dari server"}]}
 Kalimat ini dikirim dari browser
30
 31
32
33
 {\tt debug-set} \ \ {\tt heartbeat} \ \ {\tt timeout} \ \ {\tt for} \ \ {\tt client} \ \ {\tt ijvgksAoa-BWm7uytLnQ}
34
 debug - got heartbeat packet
 debug - cleared heartbeat timeout for client ijvgksAoa-BWm7uytLnQ
35
 debug - set heartbeat interval for client ijvgksAoa-BWm7uytLnQ
36
```

Listing 8.6: Menjalankan server Socket.io

Keluaran pada sisi server tersebut merupakan keluaran yang sudah termasuk akses dari browser. Setelah server dijalankan, buka browser kemudian akses URL http://localhost. Setelah diakses melalui browser, server akan mengirimkan kode sumber HTML sebagai berikut:

```
<!DOCTYPE html>
1
2
 <html>
3
 <head>
 <title>Contoh Socket.io + Express</title>
4
5
 <link rel="stylesheet" href="/stylesheets/style.css">
6
 </head>
7
 <body>
8
 <h1>Contoh Socket.io + Express</h1>
 Contoh Socket.io + Express
9
10
 11
 <script>
 var socket = io.connect('http://localhost');
12
13
 socket.on('kirim ke browser', function (data)
 document.getElementById("container").innerHTML=
14
 "" + data.kalimatDariServer + "";
15
 socket.emit('dari browser', {
kalimatDariBrowser: 'Kalimat ini dikirim dari browser' });
16
17
18
 });
 </ script>
19
20
 <div id="container">
21
 Contoh Socket.io + Express
 </div>
22
 </body>
23
24
 </html>
```

Listing 8.7: Kode sumber di browser

Contoh Socket.io + Express

Contoh Socket.io + Express Kalimat ini dikirim dari server

Gambar 8.1.: Hasil di browser dari Express
JS+Socket.io

Tampilan di browser bisa dilihat pada gambar 8.1

Contoh pada materi ini merupakan contoh sederhana, tetapi diharapkan bisa dengan mudah dipahami untuk membuat aplikasi Web real-time.

Daftar Pustaka

- [1] Anonim, Mozilla Developer Network JavaScript, https://developer.mozilla.org/en-US/docs/JavaScript.
- [2] Cody Lindley, JavaScript Enlightenment, http://javascriptenlightenment.com, 2012.
- [3] David Flanagan, JavaScript: The Definitive Guide, 4th Edition, O'Reilly, 2001.
- [4] Don Nguyen, Jump Start Node.js, SitePoint, 2012.
- [5] Douglas Crockford, JavaScript: The Good Parts, O'Reilly, 2008.
- [6] Marijn Haverbeke, Eloquent JavaScript: A Modern Introduction to Programming, No Starch Press, 2011.
- [7] Shelley Powers, Learning Node, O'Reilly, 2012.
- [8] Tom Hughes-Croucher, Mike Wilson, Node: Up and Running, O'Reilly, 2012.

Lampiran

Gaya Penulisan Kode / Coding Style

A.1. Tentang Gaya Penulisan Kode

Pada saat seseorang berada pada proses pembuatan kode sumber (coding), apapun gaya penulisan programnya, tidak akan bermasalah jika program itu hanya dia buat untuk si pemrogram itu sendiri. Meski demikian, hal tersebut jarang terjadi karena biasanya selalu ada kerja kelompok atau setidaknya program tersebut akan digunakan oleh pihak lain yang suatu saat perlu memahami apa yang tertulis di kode sumber tersebut. Untuk keperluan itu, biasanya diperlukan suatu gaya penulisan kode. Saat ini banyak sekali gaya penulisan kode untuk JavaScript / Node.js, biasanya tergantung pada kesepakatan anggota-anggota dalam kelompok pengembang dan berdasarkan pada pengalaman mereka tersebut. Pada lampiran ini, gaya penulisan kode dari NPM akan dituliskan secara utuh (dalam bahasa aslinya dengan harapan bisa bermanfaat untuk penyeragaman dan kemudahan membaca atau menelusuri bugs/errors). Gaya penulisan kode ini diambil dari https://npmjs.org/doc/coding-style.html.

A.2. npm's Coding Style

npm's "funny" coding style

A.2.1. DESCRIPTION

npm's coding style is a bit unconventional. It is not different for difference's sake, but rather a carefully crafted style that is designed to reduce visual clutter and make bugs more apparent.

If you want to contribute to npm (which is very encouraged), you should make your code conform to npm's style.

A.2.2. Line Length

Keep lines shorter than 80 characters. It's better for lines to be too short than to be too long. Break up long lists, objects, and other statements onto multiple lines.

A.2.3. Indentation

Two-spaces. Tabs are better, but they look like hell in web browsers (and on github), and node uses 2 spaces, so that's that.

Configure your editor appropriately.

A.2.4. Curly braces

Curly braces belong on the same line as the thing that necessitates them. Bad:

```
1 function () {
```

Listing A.1: Bad curly braces placement - 1

Good:

```
1 function () {
```

Listing A.2: Good curly braces placement - 1

If a block needs to wrap to the next line, use a curly brace. Don't use it if it doesn't. Bad:

```
1  if (foo) { bar() }
2  while (foo)
3  bar()
```

Listing A.3: Bad curly braces placement - 2

Good:

```
1  if (foo) bar()
2  while (foo) {
3 bar()
4  }
```

Listing A.4: Good curly braces placement - 2

A.2.5. Semicolons

Don't use them except in four situations:

- \checkmark for (;;) loops. They're actually required.
- \checkmark null loops like: **while (something)**; (But you'd better have a good reason for doing that.)
- √ case "foo": doSomething(); break

✓ In front of a leading (or [at the start of the line. This prevents the expression from being interpreted as a function call or property access, respectively.

Some examples of good semicolon usage:

```
;(x \mid | y).doSomething()
2
 ; [\, a\,,\ b\,,\ c\,]\,.\, for Each\,(\, do Something\,)
3
 for (var i = 0; i < 10; i ++) {
 switch (state) {
4
5
 case "begin": start(); continue
6
 case "end": finish(); break
7
 default: throw new Error ("unknown state")
8
9
 end()
10
```

Listing A.5: Good semicolon usage

Note that starting lines with - and + also should be prefixed with a semicolon, but this is much less common.

A.2.6. Comma First

If there is a list of things separated by commas, and it wraps across multiple lines, put the comma at the start of the next line, directly below the token that starts the list. Put the final token in the list on a line by itself. For example:

```
var magicWords = [ "abracadabra"
1
2
 "gesundheit"
 "ventrilo"
3
4
 spells = { "fireball" : function () { setOnFire() }
 , "water" : function () { putOut() }
5
6
7
8
 a = 1
 , b = "abc"
9
10
 , etc
 , somethingElse
```

Listing A.6: Comma first

A.2.7. Whitespace

Put a single space in front of (for anything other than a function call. Also use a single space wherever it makes things more readable.

Don't leave trailing whitespace at the end of lines. Don't indent empty lines. Don't use more spaces than are helpful.

A.2.8. Functions

Use named functions. They make stack traces a lot easier to read.

A.2.9. Callbacks, Sync/async Style

Use the asynchronous/non-blocking versions of things as much as possible. It might make more sense for npm to use the synchronous fs APIs, but this way, the fs and http and child process stuff all uses the same callback-passing methodology.

The callback should always be the last argument in the list. Its first argument is the Error or null.

Be very careful never to ever ever throw anything. It's worse than useless. Just send the error message back as the first argument to the callback.

A.2.10. Errors

Always create a new Error object with your message. Don't just return a string message to the callback. Stack traces are handy.

A.2.11. Logging

Logging is done using the npmlog utility.

Please clean up logs when they are no longer helpful. In particular, logging the same object over and over again is not helpful. Logs should report what's happening so that it's easier to track down where a fault occurs.

Use appropriate log levels. See config(1) and search for "loglevel".

A.2.12. Case, naming, etc.

- ✓ Use **lowerCamelCase** for multiword identifiers when they refer to objects, functions, methods, members, or anything not specified in this section.
- ✓ Use **UpperCamelCase** for class names (things that you'd pass to "new").
- ✓ Use all-lower-hyphen-css-case for multiword filenames and config keys.
- $\checkmark\,$ Use named functions. They make stack traces easier to follow.
- ✓ Use **CAPS_SNAKE_CASE** for constants, things that should never change and are rarely used.
- ✓ Use a single uppercase letter for function names where the function would normally be anonymous, but needs to call itself recursively. It makes it clear that it's a "throwaway" function.

A.2.13. null, undefined, false, 0

- ✓ Boolean variables and functions should always be either **true** or **false**. Don't set it to 0 unless it's supposed to be a number.
- \checkmark When something is intentionally missing or removed, set it to **null**.

- \checkmark Don't set things to **undefined**. Reserve that value to mean "not yet set to anything."
- \checkmark Boolean objects are verboten.

Selain gaya penulisan kode dari NPM ini, ada beberapa lagi lainnya yang bisa dilihat, antara lain:

- ✓ Spludo http://spludo.com/source/coding-standards/
- ✓ Google JavaScript Style Guide (http://google-styleguide.googlecode.com/svn/trunk/javascriptguide.xml)
- ✓ Felix's Node.js Style Guide (http://nodeguide.com/style.html)

Commit History dari Penulis Utama dan Kontributor

Buku ini merupakan hasil karya bersama dari beberapa penulis. Peran masing-masing penulis bisa dilihat pada bagian ringkasan dari sejarah *commit*. Penulis utama adalah saya (Bambang Purnomosidi D. P), sementara pada bab 5 ada kontribusi dari Aji Kisworo Mukti. Hasil log dari git menunjukkan peran masing-masing penulis (*git shortlog*):

```
Aji Kisworo Mukti (3):
 Bab 5 - Struktur Installasi Paket Node.js
3
 Bab 5 - Installasi Paket
4
 Bab 5 - Menghapus Paket
5
 Bambang Purnomosidi D. P (77):
7
 Initial commit
8
 First commit - initializing empty repo
9
 Merge \ branch \ 'master' \ of \ https://github.com/bpdp/buku-cloud-nodejs
10
 Menambahkan link ke teks bahasa Indonesia untuk lisensi CC-BY-SA
11
 Menambahkan link ke teks bahasa Indonesia untuk lisensi CC-BY-SA
12
 Menambahkan link ke teks bahasa Indonesia untuk lisensi CC-BY-SA
13
 Menambahkan tips untuk indeks
14
 Melengkapi bab 1, terutama tentang teori Cloud Computing
 kesalahan kecil, tidak menutup textit dengan { tapi |
15
16
 Menambahkan indeks dari Bab 1
17
 Bab 1 selesai
18
 Bab 2 - bagian REPL selesai
19
 Edit bagian instalasi Flatiron — hasil direktori
20
 Menambahkan tentang penulis buku
21
 Bab 1 — sedikit keterangan ttg Node.js, Bab 2 — awal dasar2 JavaScript
 Penambahan isi di bab 2 dan 7
 Update bab 5 -> mengubah NPM mjd npm dan menambahkan 'Apakah npm itu?'
23
24
 Makefile => buat clean-all dan clean-without-pdf, bab 2 selesai Readline
 trivial changes
26
 Penambahan di bab 2, menetapkan shadowbox untuk 'catatan'
27
 Bab 2: nilai, tipe data, dan variabel. Menambahkan utk catatan ke tips
 Penambahan tentang Literal dan reorganisasi sub bab (fungsi)
Bab 2: Pembahasan 'Fungsi' selesai.
28
29
30
 Bab 2 - Literal, selesai
 Bab 2 — Pernyataan kondisi if .. else if .. else: selesai
31
 Bab 2 - JSON, switch, dan looping for -- selesai
```

```
Memperbaiki sedikit typo, kurang satu { di footnote wikipedia utk JSON
33
 Bab 2 selesai
34
35
 Bab 3 - pengertian PBO dan definisi obyek -> selesai
36
 Menambahkan Aji Kisworo Mukti ke kontributor di README.md
37
 Minor revision di bab 5, menambahkan gambar npmls (soalnya kode ASCII
38
 keluarannya kacau di LaTex dan saya blm tau workaround-nya
39
 Mengubah cover -> lebih umum, ganti dg logo NodeJS, menambahkan Aji ke
40
 kontributor\;,\;\;appendix\;\;B\;-\!\!>\;commit\;\;hist\;\;dari\;\;kontributor
41
 Menambahkan materi PBO => melengkapi definisi obyek serta inheritance.
 Contoh inheritance.js ditambahkan
42
 Bab 3 - Pemrograman fungsional di JS => pengertia + beberapa point yg
43
44
 akan dibahas
 Menambahkan info tentang koma-script di README.md dan Makefile versi
45
46
 terakhir
47
 Menambahkan nested functions di bab 2
48
 Menambahkan source code nested.js (bab 2)
49
 Bab 3 - beberapa penambahan di pemrograman fungsional
50
 Bab 3 - Lambda Expression + contoh
51
 Higher-order function - Bab 3
52
 Menyelesaikan Closure dan Currying di Bab 3. Bab 3 sudah selesai.
53
 Mengganti struktur — bab 4 —> 5 dan sebaliknya. Bab 4 selesai , Bab 3
54
 minor rev
55
 Bab 5 -> (A) Synchronous programming
56
 Bab 5 -> reorganisasi, minor revision
57
 Bab 5: Event-Driven Programming menggunakan events. EventEmitter.
58
 => Bab 5 selesai
59
 Bab 6: Sedikit penjelasan tentang db NoSQL
60
 Bab 6 - menambahkan penjelasan ttg mongoDB: fitur, server, client web
 Bab 6: node-gyp dan instalasi driver mongodb
61
62
 Bab 6: menambahkan instalasi npm untuk mongodb
63
 Bab 6: install mongojs, akses mongojs dari Node.js. Kurang aplikasi web
64
 Bab 4: menambahkan info ttg install ke homedir (jika berada dlm home)
 dan node modules (jika di luar home)
65
66
 Bab 6: memulai aplikasi web dengan nodejs+expressjs+mongodb
67
 Bab 6: src code utk aplikasi web nodejs+express+mongoDB selesai
68
 Bab 6 selesai
69
 Reorganisasi bab 7 dan 8, menghapus db mongoDB, menambahkan README.md
70
 utk latihan2 di bab 6
71
 Edit README.md bab 6
72
 Menambah isi bab 7 dan 8
73
 Bab 8: source code utk socket.io
74
 Bab 8 selesai, menambahkan contoh aplikasi Socket.io
75
 Selesai. sedikit pembenahan. hari ini bab 7 dan 8 selesai
76
 Revisi minor bab 6 dan 8
77
 Menambahkan daftar pustaka yang digunakan
78
 Revisi minor di bbrp bab, terutama terkait margin kanan yg terlalu
79
 bablas
80
 Menambahkan indeks
 Edit Appendiks B (history commit) dan README.md (menambah status -
81
82
 buku sudah selesai)
 Menambahkan link ke file PDF di README.md
83
84
 Memperbaharui sesuai dengan versi software terbaru (7 Jan 2013)+kata
85
 pengantar
86
 update README.md untuk merefleksikan kondisi terbaru
87
 Cover: menambah lisensi dan lambang, Bab 1 diubah menyesauikan dgn
88
 Node 0.10.0 dan vmc 0.5.0
 Menyesuaikan dengan semua versi software tgl 22 Maret 2013
89
 Menambahkan status di README.md (as of March 22, 2013), memasukkan
90
91
 commit history
92
 Edit README.md - minor rev
93
 listing dan tampilan2 teks layar skrg diambil dengan \lstinputlisting -
94
 bab 1 selesai
```

```
Bab 2 selesai di-migrasi lstinputlisting, rename dir utk konsistensi
95
 di src/
96
 Mengedit src/README.md agar sesuai kondisi saat ini
97
 Memperbarui semua versi software as of May 6, 2013. Clean up junkies, typos. Semua source code dan tampilan.txt dipisahkan dari file2
98
99
100
 LaTeX utk modularitas
 Lihat\ Changelogs.txt\ -\ tanggal\ 6\ Mei\ 2013
101
102
 Bambang Purnomosidi D. P. (1):

Merge pull request #1 from adzymaniac/master
103
104
```

Listing B.1: Commit history

Indeks

AJAX, 68 Aliran kendali, 31 Array, 28 Asynchronous, 50	Fungsi, 26 Fungsi Anonim, 27 Fungsi rekursif, 27 Higher-order Function, 38
Bayeux Protocol, 69 Boolean, 29 BOSH, 69	Identifier, 25 if, 31
Callback, 50	Integer, 29 JSON, 30
Closure, 39 Cloud Computing, 1 Definisi, 1	Validator, 48
Karakteristik, 1 Model layanan, 3	Konstanta, 25 Literal, 28
Private, 3 Public, 3	Looping, 33
CloudFoundry, 4 vmc, 4	mongoDB, 52 Driver, 57
Comet, 69 CommonJS, 23	Multitenancy, 3 MVC, 62
Currying, 39	dan ExpressJS, 64
Dynamically typed, 24	Nested functions, 27 Node-gyp, 57
ECMAScript, 23 Ekspresi Lambda, 37	Node.js, 4 Hosting, 4
Event-Driven, 49 events.EventEmitter, 49	Non-blocking IO, 50 NOSQL, 52
Floating-point, 29	npm, 43 Cari paket, 45

Indeks 87

```
Hapus paket, 45
 Info paket, 46
 install paket, 44
 Struktur paket, 44
 Update paket, 47
Obyek, 29, 40
PBO, 40
Penanganan error, 35
Pewarisan, 41
Pola arsitektur, 62
Readline, 23
Real-time Web, 68
REPL, 21
Server-Sent Events, 69
Socket.io, 70
String, 29
switch, 32
Tipe data, 24
Variabel, 25
WebSocket, 70
```