

MEAN

MongoDB, Express, AngularJS, Node.js

Required Software: Node.js, MongoDB, Git
Required Global Node Packages: bower, grunt, karma,
protractor, http-server (must be installed with npm –g install)
Required Local Node Packages: express, express-session,
body-parser, mongojs, passport, passport-local, mongoose
Required Bower components: angular, angular-resource,
bootstrap, angular-bootstrap, angular-loading-bar

MEAN from Scratch

MEAN: Node.js

• Create server.js

```
var http = require('http');
var server = http.createServer(function(req, res){
  res.writeHead(200, {'Content-type': 'text/plain'});
  res.end('Hello world\n');
});
server.listen(8000);
console.log('Server is ready!');
```

• Run Node HTTP server.

```
>> node server.js
```

MEAN: Express

Create project directory with package.json in it

```
{
  "name": "mean-scratch",
  "description": "Mean from scratch",
  "dependencies": {
 "express": "3.x"
  }
}
```

• Install node modules by running following commands at project directory

```
>> npm install
```

Modify server.js to provide Express-based server, run it.
 This example does not utilize View Engine of Express. Many of them are available including Jade, EJS, Swig

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

//use 'static' middleware
app.use(express.static(__dirname + '/app'))

app.get('/', function(req, res){
 res.send('Hello world')
})

app.listen(8000)
```

MEAN: MongoDB

• Install & Run MongoDB

```
>> mongod --dbpath=data/
```

 Run MongoDB shell (/bin/mongo) to manipulate your database.

```
>> tmp.priority = 5
>> db.update({_id: tmp._id}, tmp)
```

- Install MongoDB driver and related libraries
- --save options will insert a line corresponding to installed components in package. json

```
>> npm install --save mongojs
```

* Modify server.js to serve to-do list.

```
var mongojs = require('mongojs')
...
var db = mongojs.connect("mongodb://localhost/todo-
mean", ['todo'])
...
app.get('/todo', function(req, res){
  db.todo.find({}, function(err, docs){
 res.send(docs)
  })
})
```

• Modify server.js to accept new to-do item.

Following code can only accept to-do item in JSON format (request with Content-Type: application/json)

```
var bodyParser = require('body-parser')
...
app.use(bodyParser.json())
...
app.post('/todo', function(req, res){
 db.todo.insert(req.body,
 function(err, docs){
 res.send(docs)
 }
  )
})
```

MEAN: AngularJS

MVC

Render to-do list from hard-coded data.

```
<html ng-app="todoApp">
<head>
 <title>Todo List</title>
  <script type="text/javascript"</pre>
src="bower components/angular/angular.js"></script>
<body ng-controller="todoCtrl">
 <div>
 <input type="text" ng-model="instance.title"/>
 <input type="number"</pre>
 ng-model="instance.priority"/>
 <button ng-click="add()">Add</button>
  </div>
  {{todo.title}}
  </body>
<script type="text/javascript">
  var app = angular.module('todoApp', []);
 app.controller('todoCtrl', function($scope){
 $scope.instance = {};
 $scope.todos = [
 {title: 'A', priority: 3},
{title: 'B', priority: 4},
{title: 'C', priority: 1}];
 $scope.add = function(){
 $scope.todos.push($scope.instance);
 $scope.instance = {};
 };
 });
</script>
</html>
```

Tips: Most of JavaScript libraries can be downloaded using bower. ".bowerrc" can be created to control where bower components are stored.

```
{
 "directory": "app/bower_components"
}
```

ngResource

Provide interaction support with RESTful services via the \$resource service.

To use ngResource, angular-resource.js must be included.

```
<script type="text/javascript">
 var app = angular.module('todoApp',
 ['ngResource']);
 app.factory('Todo', function($resource){
 return $resource('todo/:_id', {_id: '@_id'});
 });
  app.controller('todoCtrl', function($scope, Todo){
 $scope.instance = {};
 $scope.todos = Todo.query();
 $scope.add = function(){
 var todo = new Todo($scope.instance)
 todo.$save(function(_todo){
 $scope.todos.push(_todo);
 $scope.instance = {}
 });
 };
 });
</script>
```

Node.js and Express

Modularity

Node.js leverage most of its modularity features on Require.js

- Create a JavaScript source file
- Use require('...') to import another module
- Assign variable or function to exports.* to make them available to others

For example, move database connection logics to lib/config/db.js

```
var mongojs = require('mongojs');
exports.db = mongojs.connect(...);
```

require('mongojs') is no longer required in server.js, db can be assigned directly.

```
var db = require('./lib/config/db').db;
```

Passport

Support many providers such as Facebook, Twitter, Google and Local

Additional npm packages must be installed: expresssession, passport, passport-local. Most of them are in form of express middleware. Order of applying middleware is matter.

```
var cookieParser = require('cookie-parser');
var passport = require('passport');
app.use(cookieParser());
app.use(bodyParser.json());
app.use(express.session({secret: 'SUPER*cat'}));
app.use(passport.initialize());
app.use(passport.session());
```

For modularity purpose, following codes are written in lib/config/auth.js

```
var db = require('./db').db,
 passport = require('passport'),
 LocalStrategy =
 require('passport-local').Strategy;
var ObjectId = require('mongojs').ObjectId
// Serialize sessions
passport.serializeUser(function(user, done) {
  done(null, user._id);
passport.deserializeUser(function(id, done) {
  console.log('deserializing => ' + id);
  db.user.findOne({ _id: new ObjectID(id) },
 function (err, user) {
 done(err, user);
 });
});
// Use local strategy
passport.use(new LocalStrategy({
 usernameField: 'username' passwordField: 'password'
  function(username, password, done) {
 db.user.findOne({ username: username },
 function (err, user) {
 if (err)
 return done(err);
 if (!user || user.password != password) {
 return done(null, false, {
 'errors': {
 'password': {
 type: 'Password is incorrect.'
 }
 });
 return done(null, user);
 });
));
```

To protect resources, create a method as an express middleware.

```
exports.ensureAuthenticated = function
  (req, res, next) {
  if (req.isAuthenticated()) { return next(); }
  res.send(401);
}
```

Create routes for authentication.

```
var auth = require('lib/config/auth');
...
app.get('/home', auth.ensureAuthenticated,
function(req, res){
  res.send('Hello home');
});

app.post('/login', passport.authenticate('local'),
function(req, res){
  res.json({username: req.user.username})
});

app.get('/logout', function(req, res){
  req.logout();
  res.json({result: 'ok'})
});
```

See more from angular-passport.

```
>>> git clone https://github.com/DaftMonk/angular-
passport
```

Mongoose

Mongoose provides a straight-forward, schema-based solution to modeling your application data and includes built-in type casting, validation, query building, business logic hooks and more, out of the box.

```
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost/test');

var kittySchema = mongoose.Schema({
 name: String
}, {collection: 'Kitten'})
kittySchema.methods.speak = function () {
 var greeting = "Meow name is " + this.name;
 console.log(greeting);
}
mongoose.model('Kitten', kittySchema)
```

In any module that requires mongoose can access collections.

```
var Kitten = mongoose.model('Kitten');
Kitten.find({}, function(err, docs){...});
new Kitten(...).save(); //or Kitten.save(...);
```

Name can be required.

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

AngularJS

Routing & Multiple Views

Template

The \$route service is usually used in conjunction with the ngView directive.

Route Configuration

```
var phonecatApp = angular.module('phonecatApp', [
 'ngRoute']);

phonecatApp.config(['$routeProvider',
 function($routeProvider) {
 $routeProvider.
 when('/phones', {
 templateUrl: 'partials/phone-list.html',
 controller: 'PhoneListCtrl'
 }).
 when('/phones/:phoneId', {
 templateUrl: 'partials/phone-detail.html',
 controller: 'PhoneDetailCtrl'
 }).
 otherwise({
 redirectTo: '/phones'
 });
 }]);
```

Link to /phones can be put at a href. In PhoneDetailCtrl, phoneId can be accessed from injectable \$routeParams.

```
<a href="#/phones"> List </a>
```

Testing

Unit Testing with Karma

Create karma configuration files by running this command at test directories.

```
>> karma init
```

Angular provides a service, \$controller, which will retrieve your controller by name.

Run the test.

```
>> karma start karma.conf.js
```

End-to-End Testing with Protractor

 After installing protractor globally. Download selenium web driver.

```
>> webdriver-manager update
```

• Create test/protractor.conf.js

```
exports.config = {
  allScriptsTimeout: 11000,
  specs: [ 'e2e/*.js'],
  capabilities: { 'browserName': 'chrome'},
  baseUrl: 'http://localhost:8000/app/',
  framework: 'jasmine',
  jasmineNodeOpts: { defaultTimeoutInterval: 30000 }
};
```

Test case using Protractor API

```
describe('PhoneCat App', function() {
  describe('Phone list view', function() {
 beforeEach(function() {
 browser.get('app/index.html');
 it('should filter the phone list as user types
into the search box', function() {
 var phoneList = element.all(
 by.repeater('phone in phones'));
 var query = element(by.model('query'));
 expect(phoneList.count()).toBe(3);
 query.sendKeys('nexus');
 expect(phoneList.count()).toBe(1);
 query.clear();
 query.sendKeys('motorola');
 expect(phoneList.count()).toBe(2);
 });
  });
});
```

• Run e2e test

```
>> protractor test/protractor.conf.js
```

You may try do this using angular-seed project.

```
>> git clone https://github.com/angular/angular-seed
```


In case, you develop static web-page only. You can run it without node knowledge.

```
>> http-server -a localhost -p 8000
```


MongoDB

Aggregation Modalities

Aggregation Pipelines (since MongoDB 2.2)

Map Reduce

Data Manipulation Techniques

```
db.users.find(
 collection
 { age: { $gt: 18 } },
 query criteria
 { name: 1, address: 1 }
 projection
).limit(5)
 cursor modifier
 collection
 db.users.insert ( ←
 name: "sue".
 field: value
 name.
age: 26,
 document
 field: value
 field: value
 )
 db.users.update(
 collection
 { age: { $gt: 18 } },
 update criteria
 $set: { status:
 update action
 multi: true }
 update option
 db.users.remove(
 collection
 { status: "D" }
 - remove criteria
```

Query Selectors

```
Comparison: $gt, $gte, $in, $lt, $lte, $ne, $nin Logical: $or, $and, $not, $nor
```

For element, evaluation, Geospatial, Array, Projection Operations, consult API documents.

Helpful queries

Upsert

If the document contains an _id field, then the save() method calls the update() method with the upsert option and a query on the _id field. If a document does not exist with the specified _id value, the save() method results in an insertion of the document.

MEAN Stack

There are two well-known Full-stack JavaScript Framework for MEA which are created by the same person (Amos Haviv). Mean.io is now maintained by Linnovate while Mean.js is done by Amos Haviv.

Answers in Stack Overflow by SDude in Apr 21, 2014.

Scaffolding and Boilerplate Generation

Mean.io uses a custom cli tool named 'mean' (very original name)

Mean.js uses Yeoman Generators

Modularity

Mean.io uses a more self-contained node packages modularity with client and server files inside the modules.

Mean.js uses modules just in the front-end (for angular), and connects them with Express. Although they're working on vertical modules as well...

Documentation

Mean.io has ok docs / Mean.js has AWESOME docs

Community

Mean.io is clearly winner and growing faster
Mean.js has less momentum cos it is a few months old