

Writing a Compass Plugin

Anna Herlihy
Software Engineer on MongoDB
Compass

1. Compass Feature Tour

2. Where can my plugin fit into Compass?

3. How can my plugin fit into Compass?

4. Example

Feature Tour

Why write a plugin?

- Limitless potential: Customized charts, specific DB commands, show cluster health, and more...
- Can solve your specific problems. Plugins can be as personalized as you like.
- Can use plugins to share views, tools, or debug
- It is fun and easy!

Where does my plugin fit visually into Compass?

Plugin Roles

- 1. Header.Item
- 2. Instance.Tab
- 3. Database.Tab
- 4. Collection. Tab
- 5. CollectionHUD.item (Heads Up Display)

Header.Item

Purpose:

Top-level: display global information (e.g. MongoDB version, topology)

UI Considerations:

- Header space is very small
- Lengthy information should be hidden until asked for

Potential Plugins:

Current user information

Instance.Tab

Purpose:

 Large instance-level features (e.g. real time server stats). Currently have "Databases" and "Performance".

Potential Plugins:

- Cluster Health
- List of All Users

Database.Tab

Purpose:

 Large database-level feature. Right now we just have a list of collections.

Potential Plugins:

- System.profile Charts
- List all users

Collection.Tab

Purpose:

 Large collection-level features (e.g. CRUD, Explain Plan, or schema analysis)

Potential Plugin:

Object size histogram of schema sample

CollectionHUD.Item

Purpose:

Display statistical information relevant to a collection

UI Considerations:

- Should not distract users from the main content of the collection body
- Should be text-based

Potential Plugin:

Mongotop / server statistics

What makes up a plugin?

Compass and any plugins are React applications.

React

React is a framework made up of Stores, Components, and Actions.

- Stores are "smart", they keep track of state information and pass it to the Components.
- Components are "dumb", they just receive data from the store and render it.
- Actions are how components communicate with the store to trigger changes.

Actions

- Events triggered when a user performs an action.
- Can be button clicks, link clicks, text entry, etc.
- Actions are sent from Components and listened to by Stores.

Components

- Components make up the User Interface.
- This is where you use JSX to define what the plugin should look like.
- Styles are imported from a local .less file with the same name as the component.

Stores

- Reflux/Redux Stores that hold the application state.
- Each plugin can listen to other stores/have its state changes listened to by others.
- Flow of data:
 - Actions should be listened to by stores
 - Stores should be subscribed to by components

The AppRegistry

- Holds all Compass + plugin actions, components, and stores
 - All plugins must register with the AppRegistry.
- Information flows from Compass to plugins and back through the AppRegistry.
- It is available to all Plugins globally by calling global.hadronApp.appRegistry.

Lifecycle Hooks

How do Compass and my plugin become aware of each other?

activate(): Tell Compass about the plugin

- Compass will look in the plugins directory.
 - ~/.mongodb/compass/plugins on OSX
- It will call the activate method in the root index.js.
- The plugin should register its actions, components, and stores with the AppRegistry in this method.
- This is where you specify what role you want your plugin to occupy.


```
5 const ROLE = {
 name: 'Whoami',
 6
 component: WhoamiPlugin
 8 };
 9
10 /**
 * Activate all the components in the Whoami package.
11
 * @param {Object} appRegistry - The Hadron appRegistry
12
 **/
13
14 function activate(appRegistry) {
 // Register the WhoamiPlugin as a role in Compass
15
 appRegistry.registerRole('Header.Item', ROLE);
16
 appRegistry.registerAction('Whoami.Actions', WhoamiActions);
17
 appRegistry.registerStore('Whoami.Store', WhoamiStore);
18
19 }
```

onActivated(appReg): Tell plugin about Compass

- When all plugin registration is completed, the onActivated method is called on any registered store.
- In this method, the plugin can get and listen to any stores in Compass or another plugin.
- Guarantees everything has been registered before any plugin tries to get anything from the registry.


```
31
 /**
32
33
 * This method is called when all plugins are activated. You can register
34
 * listeners to other plugins' stores here, e.g.
35
36
 * appRegistry.getStore('OtherPlugin.Store').listen(this.otherStoreChanged.bind(this));
37
38
 * If this plugin does not depend on other stores, you can delete the method.
39
40
 * @param {Object} appRegistry - app registry containing all stores and components
41
42
 onActivated(appRegistry) {
43
 appRegistry.on('data-service-intialized', (dataService) => {
44
 dataService.command(...)
45
 });
46
47
 appRegistry.on('collection-changed', (namespace) => {
48
 this.setCollection(namespace.collection);
49
 });
50
51
52
```

The AppRegistry will emit events

- data-service-connected
- collection-changed
- database-changed
- query-changed

... or any other events you want to add!

My First Compass Plugin

Who is the current user?

- Since it's global to the Compass instance, it can take the role Header.Item
- The **connectionStatus** DB command lists authenticated users and their roles.

Final Product

00			MongoDB Compa	ass Beta - localhost:2	27017	
*	localhost:27017 STANDALONE				≜ User: Role	MongoDB 3.6.0 Enterprise
C	Databases	Performance				
Q	CREATE DATABASE					
	Database Name		Storage Size	Collec	tions Inde	xes
	Venues		4.5MB	1	1	
	admin		48.0KB	0	3	iii
	config		4.0KB	0	2	
	local		36.0KB	1	1	筪

Final Product

			MongoDB Compa	ss Beta - localhost:27017		
*					≜ User: Role	MongoDB 3.6.0 Enterprise
C	Databases	Performance				
Q	CREATE DATABASE					
	Database Name		Storage Size	Collections	Indexe	es
	Venues		4.5MB	1	1	
	admin		48.0KB	0	3	
	config		4.0KB	0	2	
	local		36.0KB	1	1	ı

Step 0: Get the Template

~/.mongodb/compass/plugins \$

- > npm install -g khaos
- > khaos create mongodb-js/compass-plugin ./whoami
- > git init && git add . && git commit -m "init"
- > npm install

Compass without plugin

Compass with unchanged plugin

Plugin running standalone

Step 1: The Store

src/stores/store.js:

- We set the initial state to empty.
- onActivated: when the DataService is connected, we want to run the connectionStatus command.
- When the command returns, we set the state to the results.

Initialize State

```
getInitialState() {
 return {
 user: null, role: null
 };
}
```

Call DB command on activation

```
appRegistry.on('data-service-connected', (error, dataService) => {
if (!error) {
  dataService.command(
 'admin',
 {connectionStatus : 1},
 (err, res) => {
 if (!err && res.authInfo && res.authInfo.authenticatedUsers) {
 this.setState({
 user: res.authInfo.authenticatedUsers[0].user,
 role: res.authInfo.authenticatedUserRoles[0].role
 })
 } else {
 this.setState({user: null, role: null});
```


Step 2: The Component

src/components/whoami/whoami.jsx

- The store state will be passed to the component as this.props.user and this.props.role
- Component must render the username and role
- If not provided, render "no user"

Define and Set Default Props

```
static propTypes = {
  user: PropTypes.string.isRequired,
  role: PropTypes.string.isRequired
};

static defaultProps = {
  user: '', role: ''
};
```

Render Props

```
render() {
  if (!this.props.user) {
 return (
 <div className={classnames(styles.root)}>
 <FontAwesome name="user-times"/>
 No User
 </div>
 return (
 <div className={classnames(styles.root)}>
 <FontAwesome name="user"/>
 <i> {this.props.user}:{this.props.role}</i>
 </div>
```


Step 3: The Actions (not used in this plugin)

Step 4: Styles

src/components/whoami/whoami.less

- Every component has a .less file with the same name located in the same directory
- In this case just want to remove the colors.

```
.root {
 background: #0e83cd;
 color: @pw;
 padding: 2.4rem;
}
```


Run It Standalone!

Run Compass!

Writing a Plugin is Easy!

- We are here to help!
 - Email <u>team-compass@mongodb.com</u>
- All plugin documentation:
 - <u>https://docs.mongodb.com/compass/master/plugin</u>
 <u>s/creating-compass-plugins</u>
- The "whoami" plugin + these slides are on GitHub
 - https://github.com/aherlihy/compass-plugins-talk

Security Restrictions

- Accessing network resources over any protocol outside of the DB connection. This includes network access via NodeJS or DOM APIs such as XMLHttpRequest.
- Accessing the filesystem outside of DOM APIs such as <u>IndexedDB</u>.
- Spawning child processes.

Future Plans

- We encourage everyone to share their plugins!
- MongoDB can provide marketing and support
- When there are enough plugins there will be a plugin marketplace
- Until then, MongoDB can list the plugins the same way we list community drivers

THANK YOU!

THANKS FOR COMING!

Anna Herlihy
anna@mongodb.com
@annaisworking