Développement Web avancé : MEAN

Mongodb, Express, AngularJS, Nodejs

E. RAMAT

Université du Littoral - Côte d'Opale

23 juin 2016

E. Ramat (ULCO-LISIC)

Sommaire

- Introduction
- Node.js
- 3 Express
- MongoDB

Plan

- Introduction
- 2 Node.js
- 3 Express
- MongoDB

Objectifs

- comprendre une application web moderne
- introduire le concept d'application multi-tiers
- mettre en place une architecture Full-stack Javascript

Compléments abordés

- Mongodb : un système de bases de données no-sql basées sur les documents et BSON/JSON
- Express : un framework Web pour nodejs
- AngularJS : un framework JS côté client basé MVC
- NodeJS: une plateforme serveur basé sur le moteur JS V8
- des gestionnaires de modules et de dépendances :
 - npm : le gestionnaire de modules de nodejs
 - bower : idem pour la couche cliente

Les outils - client

Le debugger

- sous Iceweasel/Mozilla, le plugin Firebug
- sous Chrome, c'est intégré

Possibilités

- navigation dans le DOM et modifier des éléments
- tracer les transferts réseaux (méthode, type de ressource, taille, temps, ...)
- visualiser les sources javascript et les fichiers css téléchargés
- exécuter pas à pas des scripts JS, visualiser et modifier des variables JS
- visualiser et modifier les cookies, les bases de données locales (localstorage en HTML5)
- voir le contenu de la console (sortie des scripts JS)

Les outils - IDE

Jetbrains - Webstorm

Les outils - client

Webstorm

- colorisation, mise en forme automatique, completion, ...
- exécution selon divers configurations (node.js, tests unitaires, ...)
- debug côté serveur
- analyse de code (qualité)
- versionning (git)

Les outils - client

Sous Chrome

- la vue du DOM
- les éléments de CSS qui s'appliquent sur le document
- on peut aussi cliquer sur un élément d'une page pour obtenir sa représentation dans le DOM et les styles appliqués

Les outils - client

Sous Chrome

- arborescence des fichiers téléchargés (.is et .css)
- source d'un fichier javascript
- définition d'un point d'arrêt
- suivi de variables

Les outils - client

Client HTTP - Postman

- définition de requêtes HTTP (méthode, url, headers, ...)
- affichage des réponses (json, raw, ...)

Plan

- 1 Introduction
- 2 Node.js
- 3 Express
- MongoDB

Introduction

V8

- V8 est un moteur Javascript développé par Google
- écrit en C++ et utilisé par Chrome
- o compilation à la volée du code JS en code natif
- NodeJS est basé sur V8

NodeJS

- environnement d'exécution de code JS
- applications serveur et réseau (mais aussi scripting général)
- créé par Ryan Dahl et première release le 27 mai 2009
- dernière version stable : 4.2.0
- dernière version : 6.2.1

Introduction

Avantages

- rapide : basé sur V8, une boucle événementielle et processus non-bloquant
- simple : peu de couche, mécanisme simple, ...
- grande communauté active
- npm : le gestionnaire de modules

Attention

- Node.js propose un Javascript conforme à la spécification ECMAScript6 (Harmony)
- ce n'est pas le même que celui dispose dans un navigateur (pas de DOM, par exemple!)

Introduction

Philosophie

- influencé par Unix
- un noyau très réduit et extensible
- des petits modules ("un module = une fonctionnalité claire") \to problème de la gestion des dépendances \to npm
- reactor pattern: le coeur de node.js (mono-thread, E/S non bloquant et asynchrone)

Introduction

Command-line interface - CLI

- interface en ligne de commande pour tester du code node.js
- lanceur de scripts

```
:: - eric@ultra-mars:~ - □ x
eric@ultra-mars:~> node
> console.log('Hello world!');
Hello world!
undefined
>
```

Introduction

Gestionnaire de modules - npm

- gestion des modules disponibles sur le dépôt npmjs.org
- gestion des dépendances d'un module
- deux modes d'installation :
 - | local : au sein du projet → création d'un répertoire node_modules
 - global : dans le système (sous Linux, dans /usr/local/lib/node_modules)

Installation

- local : installation de la dernière version de la branche 4.13 du module express
 - \$ npm install express@4.13.x
- global : installation globale de la dernière version du module gulp

```
$ npm install -g gulp
```

- mise à jour :
 - \$ npm update -g gulp

Introduction

Gestionnaire de modules - package.json

- la liste des modules d'une application peuvent être définie dans un fichier
- package.json est un fichier de définition de l'application
- le contenu :
 - le nom de l'application, sa version, une description, les auteurs, le dépôt du source, la licence, . . .
 - la commande de lancement (npm start)
 - les dépendances

npm install

- possibilité d'ajout de commandes au moment de l'installation
- par exemple, la compilation de module écrit C/C++ (via node-gyp)

Introduction


```
package.json

{
 "name": "OpenPokemon",
 "version": "0.0.1",
 "scripts": {
 "start": "node__./bin/www"
},
 "dependencies": {
 "body-parser": "~1.13.2",
 "cookie-parser": "~1.3.5",
 "express": "~4.13.1",
 "jade": "~1.11.0"
}
```

Le fichier package. json se place à la racine de l'application.

Introduction

Reactor pattern

Introduction

Reactor pattern - Explications

- 1. l'application génère une nouvelle opération d'entrée/sortie et génère une requête de traitement ; elle est non-bloquant ; l'application reprend la main ;
- 2. dès que la requête est traitée par le *Event Demultiplexer*, alors un événement est envoyé dans la *Event Queue* avec son handler (la fonction appelée à la fin du traitement);
- 3. l'Event Loop prend un et un seul événement dans la file d'attente;
- 4. l'handler est exécuté;
- 5. à la fin de l'exécution de l'handler, l'*Event Loop* reprend la main et vérifie si de nouvelles requête de traitement ne sont pas apparu;
- 6. s'il n'y a plus de tâches dans la file d'attente (*Event Queue*) alors la boucle est mise en attente.

libuv

- ce mécanisme est implémenté dans la libuv qui est au coeur de node js
- le demultiplexeur est en général un pool de threads

22 / 84

Introduction

Architecture

Introduction

Le pattern callback

- le pattern reactor repose sur les handlers
- un handler est une fonction qui sera appelée à la fin de la requête
- ullet un moyen : les *callbacks* o closure
- un callback est une fonction qui est passée à une autre fonction \rightarrow continuation-passing style CPS

Closure

La *closure* permet de définir des variables et des fonctions au sein de fonctions dont la portée s'applique à tous les enfants.

Introduction

Closure - exemple

```
var f = function (data, x) {
  var sum = 0;

  data.forEach(function (y) {
 sum += y * x;
  });
  return sum;
}
```

Le paramètre x et la variable sum sont visibles dans la fonction définie comme callback de for Each.

Introduction

Callback - conventions

• le callback est toujours le dernier paramètre

```
fs.readFile(filename, options, callback)
```

 s'il y a une gestion d'erreur alors c'est le premier paramètre de la fonction callback

```
fs.readFile(filename, options, function(err, data) {
  if (err) {
 handleError(err);
} else {
 processData(data);
}
});
```

Fondements - Module

Constat

En Javascript, aucun mécanisme d'inclusion de source dans un autre fichier source

Module

- permet d'étendre les possibilités de node js (require)
- sorte de librairie
- node.js fournit des librairies

Modules node.js

- fs : manipulation du système de fichiers (file system)
- http: serveur HTTP
- util : fonctions utilitaires (format, test de type, ...)
- path : manipulation de chemins
- net : protocoles réseau et socket
- •

Fondements - Module

Module - définition

• le module est une simple valeur :

```
module.exports = 'hello';
```

• le module est une simple fonction :

```
module.exports = function() { return 'hello'; }
```

• le module est un ensemble de fonctions :

```
module.exports.hello = function() { return 'hello'; }
module.exports.bye = function () { return 'bye'; }
```

• le module est aussi un ensemble de fonctions via un objet :

```
module.exports = {
  hello: function() { return 'hello'; },
  bye: function () { return 'bye'; }
};
```

Un module peut exporter une classe.

Fondements - Module

Module - importation

• import d'une simple valeur :

```
var hello = require('./lib');
console.log(hello);
```

• le module est une simple fonction :

```
var hello = require('./lib');
console.log(hello());
```

• le module est un ensemble de fonctions :

```
var lib = require('./lib');
console.log(lib.hello());
```

Node.is

Fondements - Module

Module et classe

```
module.exports = (function () {
  var self = {}:
  self.A = function (_a) {
 var a:
 this.f = function () { ... };
 var init = function (_a) { a = _a; };
 init(_a);
 }:
  self.B = function (...) { ... };
 return self;
}());
```

Explications

- l'export est le résultat de l'appel d'une fonction
- la fonction créé un objet self
- l'objet contient la déclaration de 2 classes (A et B)

E. Ramat (ULCO-LISIC)

Fondements - EventEmitter

Définition

Au lieu d'invoquer une fonction de type *callback*, une fonction asynchrone peut émettre des événements et d'autres fonctions/objets sont en attente de ces événements.

Schéma

Node.is

Fondements - EventEmitter

```
Exemple - émetteur
```

```
var EventEmitter = require('events').EventEmitter;
function f(...) {
  var emitter = new EventEmitter();
  emitter.emit('event1', args);
  emitter.emit('event2', args);
 return emitter;
}
```

Exemple - récepteur

```
f(args).on('event1', function (...) { ... })
 .on('event2', function (...) { ... });
```

once

La fonction once permet de déclarer un listener mais après la première invocation, le listener est détruit.

Fondements - Promise

Définition

- un *Promise* est une abstraction à une fonction asynchrone de retourner un objet (la promesse) qui représente l'éventuel résultat de la fonction
- la promesse est suspendue tant que la fonction n'a pas délivrée son résultat
- soit la fonction réussit (resolve) soit elle échoue (reject)

Exemple

La première fonction définie dans le *then* est appelée si la fonction réussit ; sinon la seconde est invoquée pour traiter l'erreur

```
asyncOperation(arg).then(function(result) {
 ...
}, function(err) {
 ...
});
```

Fondements - Promise

Promise et node.js

De nombreux modules offrent des fonctions à base de promise.

Comment construire une fonction avec une promesse?

```
var f = function (u, callback) {
 // traitement et produit d
 callback(d);
};

var g = function (u) {
 return new Promise(function (resolve, reject) {
 f(u, function (d) { resolve(d); });
 });
}));
g(u).then(function (d) { ... });
```

La fonction f est maintenant asynchrone mais ATTENTION il faut que le traitement fasse appel à des E/S sinon aucun intérêt!

Fondements - Promise

Comment synchroniser plusieurs promesses?

```
Promise.all(list.map(function (u) {
  return new Promise(function (resolve, reject) {
 f(u, function (d) {
 resolve(d);
 });
 });
});
then(function (r) { ... });
```

Explication

- la fonction all permet de créer un ensemble de promesses synchronisées ;
- then est invoqué quand toutes les promesses sont réalisées
- *list.map* applique la fonction sur chaque élément de la liste qui construit une promesse

Objets globaux

Quelques objets et méthodes

- process : tâche principale de l'instance de node.js
- console : sortie console (stdout et stderr)
- timeout et interval : gestion des timers

Process

- process.argv : accès aux arguments passés au lancement
- process est un EventEmitter; on peut réagit à certains événement

```
process.on('exit', function() { ... }); // fin du processus
process.on('SIGINT', function() { ... }); // arret via ctrl + d
```

Node.is

FileSystem

Module fs

- surcouche JS des fonctions C (POSIX)
- deux formes : synchrone ou asynchrone
- en synchrone, les erreurs sont gérées via les exceptions

Lecture d'un fichier

asynchrone

```
fs.readFile('/etc/passwd', function (err, data) {
  if (err) throw err;
  console.log(data);
});
```

synchrone

```
try {
  var data = fs.readFileSync('/etc/passwd');
} catch (err) {
}
```

Virtual Machine

Module vm

- compiler et exécuter un code JavaScript sous forme d'une chaîne de caractères
- vm : un environnement de compilation et d'exécution dans un programme node is
- création d'un contexte via la notion de "bac à sable" (sandbox)

Exemple avec passage d'objets

E. Ramat (ULCO-LISIC)

```
var util = require('util'),
 vm = require('vm'),
 initSandbox = {
 name: 'RAMAT',
 count: 2
 },
 context = vm.createContext(initSandbox);

vm.runInContext('++count; unameu+=u"uEric"; uorganizationu=u"ULCO"', context);
console.log(util.inspect(context));

// { name: 'RAMAT Eric', count: 3, organization: 'ULCO' }
```

Web avancé

23 iuin 2016

38 / 84

Node.is

Path

Module path

- construction et normalisation de chemin
- pas de vérification de l'existence

Contruction et normalisation

```
var p1 = path.join('/var/', '/log/', '/syslog'); // /var/log/syslog
var p2 = path.normalize('/var//log/syslog'); // /var/log/syslog
```

HTTP

Définition

- http: module client / serveur
- propose une classe Server et une méthode de construction createServer
- un serveur est une sous-classe d'EventEmitter

Exemple

```
var http = require('http');
var server = http.createServer();
server.listen(8080);
server.on('request', function(request, response) {
  response.writeHead(200, {'Content-Type': 'text/plain'});
  response.end('Hello_World\n');
});
```

Explications

- le serveur écoute les requêtes sur le port 8080
- le paramètre request contient la requête HTTP (url, method, header, ...)
- le paramètre response permet de construire la réponse

GET/POST/PUT

Si la méthode est :

- GET : request.url contient l'url et permet d'identifier la ressource demandée
- POST et PUT : des données sont en général transmises → nécessité d'écouter 'data' et 'end'

Exemple

```
var body = [];
request.on('data', function(chunk) {
  body.push(chunk);
}).on('end', function() {
  body = Buffer.concat(body).toString();
});
```

Explications

- sur 'data', chaque paquet de données est stocké dans une liste
- lors de la réception de 'end', *body* devient une chaîne de caractères par concaténation des éléments du vecteur

Réponse

- la variable response est un WritableStream
- elle permet de construire la réponse au client :

```
status code: 2xx, 3xx, 4xx, 5xx, ...
response.statusCode = 404;
```

le header : une réponse en JSON par exemple
response .setHeader ('Content - Type', 'application / json');

Réponse HTML

```
response.write('<html>');
response.write('<body>');
response.write('<h1>Hello, World!</h1>');
response.write('</body>');
response.write('</html>');
response.end();
```

Explications

- chaque ligne est stockée dans la réponse via la méthode write
- la fin de l'écriture est marquée par un appel à end

Réponse JSON

```
var user = {
  id: 10,
  name: 'RAMAT_Eric',
  organization: 'ULCO'
};
response.write(JSON.stringify(user));
response.end();
```

Explications

Avant l'écriture dans le flux de réponse, l'objet est converti en chaîne de caractères.

Réponse JSON

```
var user = {
 id: 10,
 name: 'RAMAT_Eric',
 organization: 'ULCO'
};
response.write(JSON.stringify(user));
response.end();
```

Explications

Avant l'écriture dans le flux de réponse, l'objet est converti en chaîne de caractères.

HTTP - middleware

Middleware

- nécessité de traiter les informations des headers
- par exemple, analyse l'url ou les cookies
- un premier module minimal : connect
 - création de serveur HTTP
 - spécification de routes et des réponses

Exemple

```
var connect = require('connect');
var hello = function (req, res) { res.end('HellouWorld!'); }
var app = connect();
app.use('/', hello);
app.listen(8080);
```

Un autre module minimaliste : request

Plan

- 1 Introduction
- 2 Node.js
- 3 Express
- 4 MongoDB

Introduction

Express

- un framework web (plus évolué que connect)
- une gestion de route
- une séparation traitement / vue
- introduction d'un langage de template (jade, par défaut)

Route

C'est la chaîne de caractères après le / de l'url

- la plus simple : /
- une plus complexe : /user/signin
- avec des données : /user/ : id/status

Jade

Jade

- écriture simplifiée de l'HTML
- manipulation de valeur issues des traitements
- structure d'itération, de conditionnelle, ...
- "héritage" entre les fichiers

Jade

Un exemple : layout

```
doctype html
html
head
 title= title
 link(rel='stylesheet', href='/stylesheets/style.css')
body
 block content
```

Explications

- structure globale des pages
- title est une variable (à renseigner dans le traitement)
- les attributs des balises sont mises en paramètre et séparés par une virgule
- définition d'un bloc *rightarrow* le bloc content devra être défini dans les pages enfants sinon vide

Web avancé

Jade

Un exemple

```
extends layout
block content
h1= title
p Welcome to #{title}
```

Explications

- héritage de la vue layout
- définition du bloc content
- utilisation de la variable title dans un texte

Organisation

```
reate: ./package.json
create: ./package.json
create: ./app.js
create: ./app.js
create: ./routes
create: ./routes
create: ./routes
create: ./routes/users.js
create: ./routes/users.js
create: ./views/ayout.jade
create: ./views/ayout.jade
create: ./views/ayout.jade
create: ./bin
create: ./bin/ww
create: ./bin/ww
create: ./bin/create: ./public/javascripts
create: ./public/javascripts
create: ./public/javascripts
create: ./public/sylesheets
create: ./public/stylesheets
create: ./p
```

Explications

- public : fichiers statiques (js côté client, css, html, images)
- views : fichiers jade
- routes : définition des routes et des traitements

Middlewares

Principe

- à la réception d'une requête, la requête peut avoir besoin de prétraitement
- les middlewares mettent en place une chaîne de fonctions
- ces fonctions s'éxecutent l'une après l'autre
- utilisation de la méthode use
- use permet :
 - d'activer des middlewares
 - de spécifier des routes

Middlewares

Un exemple

```
app.use(function(req, res, next) {
  var err = new Error('Not_Found');
  err.status = 404;
  next(err);
});
```

Explications

- un middleware prend en paramètre la requête et la réponse
- le troisième paramètre est le middleware suivant
- il réalise un traitement (dans l'exemple, construction d'une erreur et fin de la chaîne normale)

Middlewares

Un autre exemple

```
app.use(express.static(path.join(__dirname, 'public')));
```

Explications

- activation du middleware express.static
- objectif : donner accès aux éléments du répertoire public de l'application

Les routes et Router

La classe router

- la méthode use permet de définir des routes
- pour les routes plus complexes, utilisation de la classe Router
- o possibilité de :
 - spécifier la méthode
 - définir des variables

Les routes et Router

Quelques exemples

 méthode GET, à la racine, passage de la variable title et lien avec le fichier template jade via render

```
router.get('/', function(req, res, next) {
  res.render('index', { title: 'Express' });
});
```

 méthode PUT avec un paramètre et définition de la fonction de traitement dans un module

```
router.put('/user/:id/update', user.update);
```

Attention

Chemin relatif au chemin défini avec use

```
app.use('/users', require('./routes/users'));
```

MVC

Model-View-Controller

- ullet Express génère les routes et les vues o les traitements peuvent être vus comme des contrôleurs
- si présence d'une base de données, une partie modèle peut apparaître

Arborescence

MVC

Exemple - la route

Importation du module main et utilisation de la fonction index

```
var express = require('express');
var router = express.Router();
var main = require('../controllers/main');
router.get('/', main.index);
module.exports = router;
```

Exemple - la contrôleur

Définition d'une fonction index qui exportée

```
module.exports.index = function(req, res){
  res.render('index', { title: 'Express' });
};
```

Boostrap / jQuery

Intégration d'une lib css/js en jade

Après installation de jQuery et de Bootstrap dans /public/index

```
doc html
html
head
 link(rel='stylesheet', href='/bootstrap/css/bootstrap.css')
body
block content
script(src='/javascripts/jquery.min.js')
script(src='/bootstrap/js/bootstrap.min.js')
```

Boostrap / jQuery

Utilisation de classe et d'id en jade

- construction d'un panel centré avec une entête
- notation :
 - <balise>.<class> pour les classes
 - <balise>#<id> pour les ids

Code jade

```
div.row.vertical-offset -100
  div.col-md-8.col-md-offset -2
 div.panel.panel-primary
 div.panel-heading
 a.glyphicon.glyphicon-chevron-left(href="/devices")
 h3.panel-title #{name}
 a.glyphicon.glyphicon-cog.pull-right(href="/config/device/5")
 div.panel-body
 div#tab
```

Boostrap / jQuery

Plan

- Introduction
- 2 Node.js
- 3 Express
- MongoDB

Introduction

MongoDB

- base de données de type no-sql
- basé sur JSON et BSON (Binary JSON)
- deux concepts :
 - collection (les tables en SQL)
 - document (les enregistrements en SQL)
- tous les documents d'une collection possèdent la même structure (schéma)
- les documents s'expriment à l'aide d'un JSON auquel est ajouté un identifiant unique (_id) via un type (Objectld)

Introduction

Un document

```
{
 "__v" : 0,
 "_id" : 0bjectId("5580807984e25f684782fd4d"),
 "color" : "black",
 "turns" : [ "BPRA1", "WPRA2" ]
 "game" : 0bjectId("54820a038760269cec59a245"),
 "opponent" : { "id" : 0bjectId("553e5ab39093dcb720ca872d") },
 "userCreated" : {
 "id" : 0bjectId("55807f5f84e25f684782fd49"),
 "timeCreated" : ISODate("2015-12-14T21:35:23.966Z")
 }
}
```

Explications

- l'attribut name est un string
- l'attribut turns est un tableau de string
- l'attribut game est une référence à un autre document (sous-document)

Tous les types stockables dans un JSON sont possibles (même les dates).

Introduction

Requêtes

- le langage SQL ne s'applique pas
- à la place, un ensemble de méthodes :
 - insert / save : création d'un document
 - update / save : mise à jour d'un document
 - remove : suppression d'un ou plusieurs documents
 - find : recherche d'un ou plusieurs documents selon des conditions

Introduction

Console

L'interaction avec mongo DB se fait via une console.

Explications

- sélection d'une base de données (openxum)
- show collections : liste des collections E. Ramat (ULCO-LISIC) Web avancé

CRUD

CRUD

CRUD = opérations Create / Read / Update / Delete

Création

Plusieurs possibilités :

avec insert

• avec *update* et le flag upsert (pour indiquer que si le document n'existe pas alors création)

MongoDB CRUD

Création

• avec save et si l'objet ne possède pas d'id

CRUD

Recherche d'un ou plusieurs documents

tous les documents d'une collection

```
db.users.find();
db.users.find({ });
```

avec une condition sur un attribut

```
db.users.find({ "username" : "ericR" });
```

Projection

- par défaut, tous les attributs sont retournés
- possibilité de sélectionner les attributs

```
db.users.find({ "username" : "ericR" }, { name : 1, mail: 1});
```

id est toujours retourné

Recherche plus complexe

En combinant des opérateurs logiques et de comparaison

• et/ou

```
db.users.find({ $or { "username": "ericR",
"username": "ericRamat" } });
```

• appartenance à un ensemble

```
{\tt db.users.find(\{ \ "username": \ \{ \ \$in: \ [ \ "ericR", \ "ericRamat" \ ] \ \});}
```

comparaison

```
db.users.find({ "age": { $gt: 30 } });
```

CRUD

Recherche d'un document

Recherche d'un seul document

```
db.users.findOne({ "username": "ericR" });
```

Recherche combinée

• recherche et suppression

```
db.users.findOneAndDelete({ "username": "ericR" });
```

• recherche et mise à jour (condition de sélection et opération de mise à jour)

```
db.users.findOneAndUpdate({ "name" : "E._{\sqcup}RAMAT" }, { $inc: { "age" : 1 } })
```

MongoDB CRUD

Recherche avec sous-document

Les conditions peuvent s'exprimer sur les sous-documents

```
db.users.find({ "address.city": "Calais" })
```

Address est un sous-document du document *Users* et *city* est un attribut du sous-document

MongoDB CRUD

Suppression

La méthode remove + une condition (même structure que pour find)

• tous les documents respectant la condition

```
db.users.remove({ "age": { $gt: 30 } });
```

• seulement le premier document respectant la condition

```
db.users.remove({ "age": { $gt: 30 } }, true);
```

Mongoose

Mongoose

- module node.js pour MongoDB
- définition de schémas
- validation des documents
- fonctions de manipulation (CRUD)

Connection

```
var mongoose = require('mongoose');
var app = express();
app.db = mongoose.connect('mongodb://localhost/database');
```

Possibilité de passer en paramètre un couple user/password

Mongoose

Schéma

- définition de la structure des documents
- définition des sous-documents
- typage des champs, valeur par défaut, contraintes
- validation

Exemple

```
var userSchema = new mongoose.Schema({
  name: String,
  email: String,
  createdOn: Date
});
mongoose.model( 'User', userSchema );
var User = mongoose.model( 'User');
```

Mongoose

Exemple - Valeur par défaut

```
createdOn: { type: Date, default: Date.now }
```

Exemple - Unicité

```
email: { type: String, unique:true}
```

Mongoose

Exemple - Validation

attribut obligatoire

```
name: { type: String, required: true }
```

intervalle

```
age: { type: Number, min: 0, max: 120 }
```

fonction de validation

```
email: {
  type: String,
  validate: {
 validator: function(v) {
 return /^([\w-\.]+@([\w-]+\.)+[\w-]{2,4})?$/.test(v);
 },
 message: '{VALUE}__is__not__a__valid__email__address!'
}
}
```

Mongoose

Sous-documents

- un sous-document est un document dans un document
- avec Mongoose, un schema peut contenir un schema

```
var citySchema = new mongoose.Schema({ name: 'string' });
var userSchema = new mongoose.Schema({
 name: string,
 city: citySchema
})
```

Mongoose

Création

Plusieurs méthodes :

save

```
var newUser = new User({
  name: 'Eric_Bamat',
  email: 'ramat@lisic.univ-littoral.fr',
  createdOn : Date.now()
}).save( function( err ){
  if(!err){
 console.log('User_saved!');
  }
});
```

Mongoose

Création - suite

create

```
User.create({
  name: 'Eric_Ramat',
  email: 'ramat@lisic.univ-littoral.fr',
  createdOn : Date.now()
}, function( err, user ){
  if(!err){
 console.log('User_saved!');
 console.log('_id_of_saved_user:_' + user._id);
  }
});
```

Accès au document créé.

Mongoose

Requête

• idem que sous Mongodb : find

```
User.find({'name': 'Eric_Ramat'},
function (err, users){
  if (!err) {
 console.log(users);
  }
});
```

- users est un tableau mais si le résultat est un unique document
- Model.find(conditions, [fields], [options], [callback])

Deux autres méthodes

- une seule instance :
- Model.findOne(query)
- recherche par l'ID :

```
Model.findById(ObjectID)
```

E. Ramat (ULCO-LISIC)

Copyright

Auteur

Éric Ramat ramat@lisic.univ-littoral.fr

Licence

Copyright (C) 2016 - LISIC - ULCO

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".