Servidor API REST con Node.js

Adolfo Sanz De Diego

Octubre 2013

Acerca de

EI GUL

- El GUL es el Grupo de Usuarios de Linux de la UC3M.
- Grupo de personas con inquietudes en torno a la informática.
- Con la idea común de la utilización y promoción del Software Libre.
- Quedamos de vez en cuando y organizamos actividades sobre todo esto.
- El punto de unión es la **lista de correo** que está abierta a todo el mundo.

¿Dónde encontrarnos?

- Twitter: http://twitter.com/guluc3m
- Lista: gul@gul.uc3m.es
- Ftp: ftp://ftp.gul.uc3m.es
- Web: http://www.gul.uc3m.es
- Podcast: http://holamundo.gul.es/
- Blog: http://planeta.gul.uc3m.es/
- Linkedin: http://www.linkedin.com/groups?gid=3451836

Adolfo Sanz De Diego

Mi CV resumido

- Antiguo programador web JEE
- Hoy en día:
 - Profesor de FP de informática:
 - Hardware, Sistemas Operativos, Redes, Programación
 - Formador Freelance:
 - Java, Android
 - JavaScript, jQuery
 - JSF, Spring, Hibernate y Groovy&Grails
 - Me gusta programar

Hackathon Lovers

- Para los amantes de los hackathones
- Meetup: http://www.meetup.com/Hackathon-Lovers/
- Twitter: http://twitter.com/HackathonLovers

¿Donde encontrarme?

- Mi nick: asanzdiego
- AboutMe: http://about.me/asanzdiego
 - GitHub: http://github.com/asanzdiego/
 - Twitter: http://twitter.com/asanzdiego
 - Blog: http://asanzdiego.blogspot.com.es
 - LinkedIn: http://www.linkedin.com/in/asanzdiego

Créditos

- Agradecimientos a Carlos Azustre (http://twitter.com/carlosazaustre)
 - Cómo crear una API REST usando Node.JS
 - http://carlosazaustre.es/blog/ como-crear-una-api-rest-usando-node-js/

Licencia

- Estas transparencias están bajo una licencia:
 - Creative Commons Reconocimiento-CompartirIgual 3.0
- El código fuente de los programas están bajo una licencia:
 - GPL 3.0

Ш

APIs ¿Para qué?

Aplicación estándar

Introducimos API

Separación Roles

¿Y ahora qué?

Servicios externos

Apps clientes

Apps de servicios

Apps mixtas

Plataforma

¿Quien expone APIs?

Exponlas tú

Exponlas tú

Ш

APIs RESTful

¿Qué es REST?

- REST (Representational State Transfer) es una técnica de arquitectura de software para sistemas hipermedia distribuidos como la World Wide Web
- En REST una URL (Uniform Resource Locator) representa un recurso.
- Se puede acceder al recurso o modificarlo mediante los métodos del protocolo HTTP:

GET, POST, PUT, DELETE

Ejemplo API

- http://myhost.com/talk
 - GET > Devuelve todas las charlas.
 - POST > Crear una nueva charla.
- http://myhost.com/talk/123
 - GET > Devuelve la charla con id=123
 - PUT > Actualiza la charla con id=123
 - DELETE > Borra la charla con id=123

Manejo de errores

• Se pueden utilizar los errores del protocolo HTTP:

- 200 Successful
- 201 Created
- 202 Accepted
- 301 Moved Permanently
- 400 Bad Request
- 401 Unauthorised
- 402 Payment Required
- 403 Forbidden
- 404 Not Found
- 405 Method Not Allowed
- 500 Internal Server Error
- 501 Not Implemented

¿Por qué REST?

- Es más sencillo (tanto la API como la implementación).
- Es más rápido (peticiones más lijeras que se pueden cachear).
- Es multiformato (HTML, XML, JSON, etc.).
- Se complementa muy bien con AJAX.

REST vs RESTful

- REST se refiere a un tipo de arquitectura de software
 - Se utiliza como nombre
 - ullet Se utiliza como por ejemplo: success = éxito.
- Si un servicio web es RESTful indica que implementa dicha arquitectura.
 - Se utiliza como adjetivo
 - Se utiliza como por ejemplo: successful = éxitoso).

REST vs RESTful

- A veces el **ful** se confunde con **full** = completo.
 - Y se refiere a los servicios web RESTfull
 Aquellos que implementan una API con todos los métodos del protócolo HTTP.
 - Y se refiere a los servicios web REST (sin el full)
 Aquellos que NO implementan una API con todos los métodos del protócolo HTTP.

IV

Node.js

Introducción

- Node.js permite programar en Javascript del lado del servidor.
- Pensado para un manejo de E/S orientada a eventos.

Ejecución

- Ejecución concurrente
 - Muchos tareas
- Pero NO paralelo
 - Una única hebra

¿Dónde usarlo?

- Cuando hay mucha E/S
 - y por tanto mucha CPU inactiva por tarea.
- Y hay muchos clientes
 - que compensan esa inactividad de la CPU.
- Pensado para la creación de programas de red altamente escalables.

Otros conceptos

- npm http://npmjs.org/:
 - es el gestor de paquetes de Node.js.
- expressjs http://expressjs.com/:
 - es una librería para Node.js de desarrollo web.
- mongoosejs http://mongoosejs.com/:
 - es una librería para Node.js de modelado de objetos de MongoDB http://www.mongodb.org/

Primero pasos

- Instalar Node.js
 - http://nodejs.org/download/
- Instalar MongoDB
 - http://docs.mongodb.org/manual/installation/

Aburrido

٧

Código

Aplausos

• Define las dependencias de nuestro proyecto.

```
"name" : "api-restful-nodejs-server",
"version" : "0.0.1",
"dependencies" : {
 "express" : "3.x",
 "mongoose" : "3.6.20"
}
```

npm install

 Este comando instalará en la carpeta node_modules las dependencias de nuestro proyecto.

npm install

app.js

- Es el fichero principal.
- El nombre es lo de menos.
- A veces también se le suele llamar server.js
- Para ejecutar una aplicación de Node.js:

node app.js

```
// modulos requeridos
var http, express, mongoose, app, server ...
// configuramos app
app.configure(function () {
 // config...
});
// importamos las rutas
var routes = require('./routes/talkRoute')(app);
// conectamos con la base de datos
mongoose.connect('mongodb://localhost/gul', function(err, res) {
 // console.log('Connected to GUL MongoDB Database');
});
// arrancamos el servidor
server.listen(3000, function() {
 // console.log("Server running on http://localhost:3000");
});
```

Directorios

- Puedes usar la estructura de directorios que quieras.
- Yo he usado esta:
 - models:
 - routes:
 - services:

models

- Directorio con los modelos que se van a guardar en base de datos.
- Yo creo un fichero js para cada colección.

models/talkModel.js

```
// modulos requeridos
var mongoose = require('mongoose');
var Schema = mongoose.Schema;
// definimos el modelo 'talk' con sus restricciones
// también podemos definir relaciones con otros modelos
// aquí no se ha hecho por simplificar
var talkSchema = new Schema({
 { type: String, required: true },
 talkName:
 { type: Date, required: true },
 talkDate:
 talkSpeaker: { type: String, required: true },
 talkSpeakerMail: { type: String, required: true,
 match: /^{w+0}[a-zA-Z_]+?\.[a-zA-Z]{2,3}$/ },
 talkPoints: { type: Number, required: true, default:0 }
});
// exportamos el modelo
module.exports = mongoose.model('Talk', talkSchema);
```

- Directorio con los mapeos de las rutas de la API RESTful.
- Aquí sólo gestiono la 'request' y el 'response'.
- Transformo la 'request' en un objeto 'options' y se le paso a un servicio.
- Lo que devuelva el servicio lo meto en el 'response'.
- Yo creo un fichero js para cada colección.

routes/talkRoute.js

```
module.exports = function(app) {
 var TalkService = require('../services/talkService.js');
 var findTalks = function(req, res) {
 TalkService.findAllTalks({...});
 };
 var findTalk = function(req, res) {
 var talkId = req.params.talkId;
 TalkService.findTalkById({...});
 };
 var addTalk = function(req, res) {...};
 var updateTalk = function(req, res) {...};
 var deleteTalk = function(req, res) {...};
 // mapeamos método y URL a una función
 app.get( '/talk', findTalks);
 app.get( '/talk/:talkId', findTalk);
 app.post( '/talk', addTalk);
 app.put( '/talk/:talkId', updateTalk);
 app.delete( '/talk/:talkId', deleteTalk);
```

services

- Aquí están los servicios que acceden a base de datos.
- Aquí no hay ni request ni response.
- Las funciones reciben un objeto 'options' con lo que necesita.
- Normalmente deben gestionar al menos un 'onSuccess' y un 'onError'.
- Hay funciones que además gestionan un 'onNotFound'.
- Un servicio puede llamar a otros servicios.
- Yo creo un fichero js para cada colección.

services/talkService.js

```
//importamos el modelo
var Talk = require('../models/talkModel.js');
var findAllTalks = function(options) {
 Talk.find(function(error, talks) {...});
};
var findTalkById = function(options) {
 Talk.findById(options.talkId, function(error, talk) {...});
};
var saveTalk = function(options) {...};
var findTalkByIdAndUpdate = function(options) {...};
var findTalkByIdAndRemove = function(options) {...});
// exportamos los servicios
exports.findAllTalks
 = findAllTalks:
exports.findTalkById
 = findTalkById;
exports.saveTalk
 = saveTalk:
exports.findTalkByIdAndUpdate = findTalkByIdAndUpdate;
exports.findTalkByIdAndRemove = findTalkByIdAndRemove;
```

VI

Demo

VII

¿Alguna pregunta?