MeetUp MongoDB & Chirp

Antonio Di Motta github.com/antdimot

Who am 1?

I'm **Antonio Di Motta** e I'm Software Architect responsible for designing and developing of complex projects based on platform mixing open source and licensed products for the following markets: public transport, food and beverage, industry and media.

https://github.com/antdimot/chirp/blob/master/README.md

Chirp

The social engine open source, which has been developed using the MEAN javascript full stack.

An online demo is hosted on Azure. Read the release notes for the last updates. Activity board.

Features:

- · public timeline
- user timeline
- user info
- · post of a message
- list of the followers
- list of the following
- follow an user
- · unfollow an user
- sign up
- log on

MEAN, the fullstack javascript

M stands for **MongoDB**, the world's leading **NoSQL** database. That's a kind of document type database that stores its data into a JSON-like formatted binary file called BSON (Binary JSON).

E stands for **Express**, a lightweight, minimalist framework built for Node.js. It's been created for web applications and APIs.

A stands for AngularJS, it's a client-side framework for MVC/MVVM done in JavaScript. The standard adopted is the closest to the MVVM pattern and is very robust and highly suitable for SPA.

N stands for **Node.js**, the foundation of Express. It runs on Chrome's V8 engine and is capable of non-blocking, event-driven I/O.

MongoDB - Why?

Today's solutions need to accommodate tomorrow's needs

- End of "Requirements Complete"
- Ability to economically scale
- Shorter solutions lifecycles

MongoDB

RDBMS	MongoDB
Database	Database
Table ———	Collection
Index	Index
Row -	Document
Column	Field
Join —	Embedding & Linking

MongoDB – What is a document?


```
// chirp, user document example
{
 "_id": "5759416fc7d0ffbdd72a2e95", // ObjectId
 "username": "dimotta",
 "displayname": "Antonio Di Motta",
 "password": "$2a$10$nn4$7KMtT8GzQhNBLnToJuBs",
 "email": "antonio.dimotta@gmail.com",
 "image": "dimotta.jpg",
 "following":["5759416fc7d0ffbdd72a2e96","5759416fc7d0ffbdd72a2e97"],
 "followers":["5759416fc7d0ffbdd72a2e96","5759416fc7d0ffbdd72a2e97"]
}
```

```
// chirp, post document example
{ "_ id": "5759416fc7d0ffbdd72a2e98",
 "username": "dimotta",
 "ownerid": "5759416fc7d0ffbdd72a2e95",
 "displayname": "Antonio Di Motta",
 "image": "dimotta.jpg ", "timestamp":

ISODate("2016-06-18")
 " text": "My first post on Chirp."
}
```

MongoDB - Installing

1) Downloading setup package from https://www.mongodb.com

2) Using DOCKER

docker pull mongo docker run –d mongo

MongoDB - CLI


```
$ mongo
> show dbs
chirp
local
> use chirp
> show collections
posts
users
> db.users.find()
 " id": "5759416fc7d0ffbdd72a2e95",
```

MongoDB - more with query

MongoDB – insert new document

```
> db.users.insert(
 " id": "1",
 "username": "newusername",
 "displayname": "I'm not a bot :)",
 "password": password,
 "email": "email@",
 "image": "default.gif",
 "summary": "Only for testing :)",
 "following": [],
 "followers": []
});
```


MongoDB – How to use it with app

Chirp architecture

How is organized the project

http://creativecommons.org/licenses/by-nc-sa/3.0/"

app/package.json

```
"license": "MIT",
"scripts": {
 "start": "node main.js"
 "bcrypt": "^0.8.6",
 "winston": "^2.2.0"
```

app/libs/logger.js

```
module.exports = ()=> {
 var winston = require('winston');
 winston.emitErrs = true;
 var logger = new winston.Logger({
 transports: [
 new winston.transports.Console({
 level: 'debug',
 handleExceptions: false,
 json: false,
 colorize: true,
 timestamp: true
 })
 exitOnError: false
 });
 logger.stream = {
 write: (message, encoding)=> {
 logger.info(message);
 };
 return logger;
```

app/libs/helper.js

```
module.exports = (logger) => {
 return
 action: {
 jsonResult: (req,res,data)=> {
 res.status(200).jsonp(data);
 forbiddenResult: (req,res)=> {
 logger.warn('Forbidden at [%s]',req.url);
 res.status(403).jsonp({ message: '403 - Forbidden' });
 notfoundResult: (req,res)=> {
 logger.warn('Error 404 at [%s]',req.url);
 res.status(404).jsonp({ message: '404 - Not found' });
 errorResult: (err, reg, res) => {
 logger.error('Error 500 at [%s] details [%s]', req.url, err);
 res.status(500).jsonp({ message: '500 - Server error' });
 okResult: (req,res)=> {
 res.sendStatus(200);
 string: {...}
```

app/config.js

```
module.exports =

{
 server: {
 api: '/api/v1',
 limit: 20,
 imagepath: 'data/images'


},
 image: 'default.png',
 mongodb: {
 connectionString: process.env.MDB || 'mongodb://localhost/chirp?autoReconnect=true'
}
```

app/main.js

```
const express = require('express');
const app = express();
const http = require('http').Server(app);
const io = require('socket.io')(http);
const fs = require('fs');
const logger = require('./libs/logger')();
const helper = require('./libs/helper')(logger);
const mongoClient = require('mongodb').MongoClient;
mongoClient.connect(config.mongodb.connectionString,
 (err, db) => {
 if(err) {...}
 const appContext = { // create the application context
 helper: helper,
 logger: logger,
 db: db
 app.use('/', express.static( dirname + '/www'));
 app.use(require('./routes')(appContext));
 io.on('connection', (socket) =>
 logger.debug('[Socket IO] client connected');
 socket.on('disconnect',()=>{...});
 socket.on('postmessage', (data) => {...});
 app.use( helper.action.notfoundResult );
 app.use( helper.action.errorResult );
 var port = process.env.PORT || 3000;
 http.listen(port,()=> {...});
```

APIs made simple

Basically each developer has his own standard and his own ideas on what an API should look like. And that's bad.

API best practices

- Make it REST, keep it JSON. Everybody speaks JSON, no need to ruin lives with XML
- Never break backwards compatibility. Version your API, nice and easy: /api/v1/user can easily coexist with /api/v2/user and your customer has the freedom to update his API when he is comfortable.
- Never camelCase it
- Never start a property name with a number
- Pluralize arrays in naming
- Booleans. Always true or false, never null or undefined
- If a property has the value null then remove it
- Send your dates in UTC, without any offsets. 2015–05–28T14:07:17Z is much friendlier than 2015–05–28T14:07:17+00:00
- Use lowercased, hyphen separated words in your URL. /store-order/1
- Query params, as the field names should be snake-cased customer_name, order_id
- Use the right status codes: 200 for success, 403 forbidden...
- Return proper error messages, never return error stack
- If the client does not need the entire resource he should be available to filter for **only the information interesting to him**, in order to save bandwidth.

app/routes

app/routes/index.js

```
const routes = (ctx)=> {
 const routes = require('express').Router();

 routes.use(ctx.config.server.api + '/user', require('./user')(ctx));

 routes.use(ctx.config.server.api + '/post', require('./post')(ctx));

 routes.use(ctx.config.server.api + '/image', require('./image')(ctx));


 return routes;

}
```

app/routes/post/home_timeline.js

```
module.exports = (ctx) => {
 return (reg,res) => {
 ctx.db.collection('users').findOne(
 {'username':req.params.username},
 {'fields':{'_id':1,'following':1,'displayname':1,'image':1} },
 (err,data) => {
 if (data) {
 data.following.push(data._id); // add my id for showing also my posts
 ctx.db.collection('posts')
 .find( {'ownerid':{$in:data.following} }, {'limit':ctx.config.server.limit,'sort':{'timestamp':-1}})
 .toArray((err,items)=> {
 if(err) return ctx.helper.action.errorResult(err.message, req, res);
 items.forEach((element)=> {
 element.text = ctx.helper.string.bodyProcess(element.text); // process the body
 element.imagepath = ctx.config.server.api + '/image/' + element.image; // added image resource api
 });
 ctx.helper.action.jsonResult(req,res,items);
 });
 else {
 ctx.helper.action.okResult(reg, res);
 });
```

Single Page lifecycle model

AngularJS is a full-featured SPA framework

It supports both types of binding one-way and two-way data bindings

It supports MVC pattern

It supports static template and angular templates

You can add custom directives

It supports REST full services

It supports form validations

It supports both client and server communication

It supports dependency injection

Event Handlers

www ► css ▶ ☐ fonts images □js **▼** controllers ApplicationController.js **I** FollowersController.js FollowingController.js HomeController.js InfoController.js LoginController.js **B** PublicController.js RegisterController.js SettingsController.js **▼** directives PostDirective.js ▶ 🗀 lib ▼ 🗀 services AuthService.js DataService.js RealtimeService.js config.js **▼** □ partials **▼** lemplates b post-directive-template.html ▼ □ views followers-list-view.html following-list-view.html home-view.html info-view.html login-form-view.html b public-view.html i register-form-view.html settings-view.html index.html

Remember WWW folder?

http://creativecommons.org/licenses/by-nc-sa/3.0/"

app/www/index.html (only body)

```
<div class="container-fluid" ng-controller="AppController as appCtrl">
 <div class="row">
 <div class="col-lg-12 col-md-12 col-sm-12 col-xs-12">
 <nav class="navbar navbar-default navbar-fixed-top">
 <div class="container">
 <div class="naybar-header">
 <a class="navbar-brand" href="#/public">Chirp</a>
 </div>
 <span ng-show="appCtrl.islogged">
 <a href="#/home">{{appCtrl.user.displayname}}</a>
 </span>&nbsp;&nbsp;
 <a class="btn btn-info btn-xs" href="#/signup" role="button" ng-show="!appCtrl.islogged">sign up</a>
 <a class="btn btn-default btn-xs" href="#/login" role="button" ng-show="!appCtrl.islogged">login</a>
 <a class="btn btn-default btn-xs" ng-click="appCtrl.logout()" role="button" ng-show="appCtrl.islogged">logout</a>
 </div>
 </nav>
 </div>
 </div>
 <div class="row" style="...">
 <div class="col-lg-12 col-md-12 col-sm-12 col-xs-12">
 <div ui-view></div>
 </div>
 </div>
</div>
```

app/www/js/config.js

```
(function(){
 'use strict';
angular.module('appChirp', ['ui.router', 'ngSanitize', 'ngCookies'])
 .constant("config",
 "api": "/api/v1"
 .config(['$logProvider','$stateProvider','$urlRouterProvider', function($logProvider,$stateProvider,$urlRouterProvider)
 $logProvider.debugEnabled(true);
 $urlRouterProvider.otherwise("/public");
 $stateProvider
 .state('public', {
 url: "/public",
 templateUrl: 'partials/views/public-view.html',
 controller: 'PublicController',
 controllerAs: 'vm'
 })
 .state('home', {
 url: "/home",
 templateUrl: 'partials/views/home-view.html',
 controller: 'HomeController',
 controllerAs: 'vm'
 })
 .state('login', {
 url: "/login",
 templateUrl: 'partials/views/login-form-view.html',
 controller: 'LoginController',
 controllerAs: 'vm'
 })
 .state('following', {
 url: "/following",
 templateUrl: 'partials/views/following-list-view.html',
 controller: 'FollowingController',
 controllerAs: 'vm'
 })
 .state('followers', {
 url: "/followers",
 templateUrl: 'partials/views/followers-list-view.html',
 controller: 'FollowersController',
 controllerAs: 'vm'
```

app/www/js/services/dataservice.js

```
(function() {
 'use strict';
 angular.module('appChirp')
 .factory("DataService", ['$http', '$log', 'config',
 function ($http, $log, config)
 return {
 getPublicPostList: function (callBack) {
 $http.get(config.api + "/post/public")
 .success(function (data) {
 callBack(data);
 .error(function(){
 callBack();
 });
```

app/www/js/services/authservice.js

```
(function() {
 'use strict';
 angular.module('appChirp')
 .factory("AuthService", ['$http', '$log', 'config', 'DataService',
 function ($http, $log, config, DataService) {
 var _authUser = null;
 return {
 login: function (credentials, callBack)
 var username = credentials.username;
 var password = credentials.password;
 DataService.getUserByCredentials(username, password,
 function(data) {
 if(data)
 $log.debug("[%s] Logged in user: %s",
 new Date().toISOString(),
 data.username);
 _authUser = data;
 callBack( authUser.username);
 else callBack();
```

Socket.IO enables real-time bidirectional event-based communication. It works on every platform, browser or device, focusing equally on reliability and speed.

```
(function() {
 'use strict';

angular.module('appChirp')
 .factory('RealtimeService', ['$http', '$log', 'config',
 function ($http, $log, config)
{
 var socket = io();

 return {
 postMessage: function (data) {
 socket.emit('postmessage',data);
 },
 onMessage: function (callBack) {
 socket.on('postmessage',function(data){
 callBack(data);
 });
 });
 }
})();
```

RealtimeService.js


```
'use strict':
angular.module('appChirp').controller('HomeController',
 ['$scope','$log','$location','$timeout','$cookies','DataService','AuthService','RealtimeService','$sanitize',
 function ($scope,$log,$location,$timeout,$cookies,DataService,AuthService,RealtimeService,$sanitize) {
 var ctrl = this:
 ctrl.loadPosts = function () {
 DataService.getHomePostList(ctrl.user.username,
 function (data) {
 ctrl.posts = data;
 });
 };
 RealtimeService.onMessage(function () {
 ctrl.loadPosts();
 });
 }]);
 http://creativecommons.org/licenses/by-nc-sa/3.0/
```

HomeController.js

PostDirective.js

```
(function() {
 'use strict';
 angular.module('appChirp')
 .directive("post",['$log','DataService','RealtimeService','AuthService',
 function ($log,DataService,RealtimeService,AuthService)
 return {
 restrict: 'E',
 templateUrl: 'partials/templates/post-directive-template.html',
 replace: false,
 scope: {
 data: '=post',
 logged: '='
 controller: function () {
 var ctrl = this;
 ctrl.repost = function (postid) {
 alert('This feature is not yet implemented!');
 };
 controllerAs: 'vm'
 }1);
```

post-directive-template.html

Chirp, to do:

- searching (users and messages)
- security enhancements (ie. add jwt)
- hashtag support
- api documentation
- edit user information
- customize user info (ie. image profile)
- repost

