Write Modern Web Apps with the MEAN Stack

Mongo, Express, AngularJS, and Node.js

Write Modern Web Apps with the MEAN Stack

Mongo, Express, AngularJS, and Node.js

DEVELOP AND DESIGN

Jeff Dickey

Write Modern Web Apps with the MEAN Stack: Mongo, Express, AngularJS, and Node.js

Jeff Dickey

Peachpit Press

www.peachpit.com

To report errors, please send a note to errata@peachpit.com Peachpit Press is a division of Pearson Education.

Copyright © 2015 by Jeff Dickey

Editor: Kim Wimpsett Production editor: David Van Ness Proofreader: Liz Welch Technical editor: Joe Chellman Compositor: Danielle Foster Indexer: Danielle Foster Cover design: Aren Straiger Interior design: Mimi Heft

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-13-393015-3 ISBN-10: 0-13-393015-7

987654321

Printed and bound in the United States of America

To Mom and Dad, for sometimes allowing me to sit inside all day on that computer

ABOUT THE AUTHOR

Jeff Dickey is a full-stack web developer with years of startup experience in San Francisco and Los Angeles. Jeff has launched projects, maintained large systems, and led development teams. With more than 10 years of experience on all of the major web platforms, he is continually searching for the latest technology for building applications. Currently Jeff works for Heroku as its first CLI developer. Jeff is also an instructor for General Assembly, teaching a course on back-end web development.

CONTENTS

	Pretace	
	Introduction	X
CHAPTER 1	HOW MODERN WEB ARCHITECTURE IS CHANGING	2
	The Rise of the Static App	4
	Enter the Thick Client	6
CHAPTER 2	WHY JAVASCRIPT IS A GOOD CHOICE FOR MODERN APPS.	8
	What Is Angular.js?	10
	What Is Node.js?	13
	What Is Express?	20
	What Is MongoDB?	22
CHAPTER 3	INTRODUCING THE SOCIAL NETWORKING PROJECT	28
	Creating a Static Mockup of the Recent Posts Page	30
	Angularizing the Page	31
	Adding New Posts	34
	Next Steps	38
CHAPTER 4	BUILDING A NODE.JS API	40
	The Stock Endpoint	42
	Creating Posts via the API	44
	MongoDB Models with Mongoose	45
	Using Mongoose Models with the POST Endpoint	46
	Next Steps	49
CHAPTER 5	INTEGRATING NODE WITH ANGULAR	50
	\$http	52
	Reading Posts from the API with \$http	53
	Serving posts.html Through Node	55
	Saving Posts to the API with \$http	56
	Fixing the Post Ordering	57
	Cleaning Up server.js	58
	Cleaning Up Angular	63
	Next Steps	67

CHAPTER 6	AUTOMATING YOUR BUILD WITH GULP	68
	Introducing Grunt and Gulp	70
	Gulp Hello World	71
	Building JavaScript with Gulp	72
	Building CSS with Gulp	80
	Gulp Dev Task	82
	Other Gulp Plug-ins	84
	Next Steps	85
CHAPTER 7	BUILDING AUTHENTICATION IN NODE.JS	86
	Introducing Token Authentication	88
	JSON Web Token (JWT)	89
	Using BCrypt	94
	Authentication with MongoDB	97
	Next Steps	101
CHAPTER 8	ADDING ROUTING AND CLIENT AUTHENTICATION .	102
	Routing	104
	Creating a Login Form	107
	Express Authentication	110
	Angular Events	114
	Authenticating Social Posts	116
	HTML5 Pushstate	118
	Registration	119
	Logout	120
	Remember Me	121
	User Foreign Key	122
	Next Steps	123
CHAPTER 9	PUSHING NOTIFICATIONS WITH WEBSOCKETS	124
	Introducing WebSockets	126
	How WebSockets Work	127
	What Should You Use WebSockets For?	128
	WebSockets in Your Social App	129
	WebSockets in Angular.js	133
	WebSocket Architecture	135
	Dynamic WebSocket Hostname	140
	Next Steps	141

CHAPTER 10	PERFORMING END-TO-END TESTING	. 142
	Setting Up Protractor	. 144
	JavaScript Testing Frameworks	. 145
	Writing a Basic Protractor Test	. 146
	Protractor Expectations	. 156
	chai-as-promised	. 159
	When to Use End-to-End Tests	. 160
	Next Steps	. 161
CHAPTER 11	TESTING THE NODE SERVER	162
	Not Quite Unit Testing	. 164
	Mocha for Node	. 165
	Post Controller	. 167
	SuperTest	. 168
	Base Router	. 169
	Using the Base Router with SuperTest	. 170
	Models in Controller Tests	. 171
	Testing Controllers with Authentication	. 173
	Code Coverage	. 175
	The npm test Command	. 177
	JSHint	. 178
	Next Steps	. 179
CHAPTER 12	TESTING ANGULAR.JS	. 180
	Using Karma	. 182
	Using Bower	. 183
	Setting Up Karma	. 185
	Basic Karma Service Test	. 187
	HTTP Testing with Karma	. 189
	Karma Controller Test	. 192
	Testing Spies	. 197
	Next Steps	. 199

CHAPTER 13	DEPLOYING TO HEROKU	200
	Platform-as-a-Service	202
	How Heroku Works	203
	Twelve-Factor Apps	204
	Deploying an Application to Heroku	205
	MongoDB on Heroku	207
	Redis on Heroku	208
	Compiling Assets	210
	Node Cluster	212
	Next Steps	213
CHAPTER 14	DEPLOYING TO DIGITAL OCEAN	214
	What Is Digital Ocean?	216
	Single-Server vs. Multiserver Architecture	217
	Fedora 20	218
	Creating a Server	219
	Installing Node	222
	Installing MongoDB	223
	Installing Redis	225
	Running the Social App	227
	Running Social App Under systemd	228
	Zero-Downtime Deploys	229
	Multiserver Migration	234
	Next Steps	236
	Conclusion	237
	Index	238

PREFACE

WHO IS THIS BOOK FOR?

This book is for web developers wanting to learn how building web applications has changed. The book assumes a basic knowledge of JavaScript. Knowledge of Node or Angular is helpful as well but not required.

WHY I WROTE THIS BOOK

I've been a web developer since 2004 and have professionally worked with most of the major web platforms. I love to seek out new technology that helps me write my applications better.

Applications built with an MVC framework such as Angular has been the largest paradigm shift that I've seen in the web community. Frameworks and tools have come and gone, but client-side MVC applications are fundamentally different.

I've been impressed with the quality of applications that I've shipped with Angular and Node. The tools are simple—sometimes a bit naïve—but this simplicity comes with the fantastic ability to iterate on features and maintain a codebase.

Applications such as those built with the MEAN stack are becoming more popular, but many development teams still feel comfortable with server-generated pages and relational databases.

I've had such good luck with MEAN applications that I want to share my knowledge of how to build them with you.

I hope you'll enjoy exploring this new method of building applications with me. I love discussing these topics, so feel free to reach out to me on Twitter to continue the conversation.

Jeff Dickey @dickeyxxx August 2014

INTRODUCTION

The JavaScript community has a strong belief in the power of composability when architecting software. This is in line with the Unix philosophy of simple components that can be used together to quickly build applications.

By no means is this methodology the only one that exists. Ruby on Rails, for example, uses an opinionated framework to make decisions for you about what your application should look like. Opinionated frameworks offer the advantage of being able to quickly learn an application because out of the box it works—you just need to fill in the gaps. Opinionated frameworks are also easier to learn because there is usually a "right" way to do something. The downside is that you're limited to building applications that the framework was made for, and moving outside of the use cases the framework was made for can be difficult.

By contrast, the composition methodology is more flexible. Composing simple pieces together has a clear advantage of allowing you to build anything you want. These frameworks provide you with building blocks, and it's up to you to decide how to put them together. The downside is mostly in the learning phase. It's difficult to know what is a good idea and what is a bad idea without having experience doing both.

For this reason, it's useful to read up on opinionated guides for how to build JavaScript applications. These opinions provide one person's viewpoint on good and bad decisions and give you a road map to what an application should look like.

This book shows you how to build your own MEAN application following my opinions of what a good application should look like. These opinions come from my experience developing applications. While I have a good amount of experience, it's unlikely it will fit perfectly with any other one person. For this reason, I find books such as this are useful to learn not just the "how" of using a tool set but the "why" as well.

In other words, it's useful to know how to use promises in Node but not very useful if you don't understand why they're useful.

The application you will build is called simply Social App (see **Figure I.1**). You can see an example of it running at *https://mean-sample.herokuapp.com* as well as the code at *https://github.com/dickeyxxx/mean-sample*.

The application is similar to Twitter. Users can create an account and add posts. The feature count is not large but does consist of some neat solutions such as WebSockets that immediately display new posts to all users viewing the application. I'll also go over compiling the CSS and JavaScript assets with Gulp, deploying the application to both Heroku and Digital Ocean, building a clean, maintainable API and more.

Having a "newsfeed" that displays live, updating content is a pattern that I see on just about every project I work on. I chose this as an example because it is complicated enough to incorporate many different tools but not so complex that you will become bogged down in the minutiae of this specific application.

FIGURE I.1 Social app

This application is also easily extensible. I encourage you while reading this book to take the time to not only implement the application as I have done but to build features of your own. It's relatively easy to follow along and build the same application, but you know that's not how software is actually written.

Learning a new skill is tough. As a teacher, I've witnessed many people learning something for the first time and been able to witness their progress. One facet of that I've noticed is that learning doesn't feel like anything. You can't tell whether you're learning something when you're learning it—in fact, learning feels a lot more like frustration.

What I've learned is that during this period of frustration is actually when people improve the most, and their improvements are usually obvious to an outsider. If you feel frustrated while trying to understand these new concepts, try to remember that it might not feel like it, but you're probably rapidly expanding your knowledge.

With that, join me in Chapter 1 while you learn a bit about the history of the Web's surprising relationship with JavaScript, how it's changed the way we think of applications, and where the MEAN stack fits in.

In the previous chapter, you built a fully functioning Angular app for posting status updates. In this chapter, you will build an API for it to get a list of all the posts and to make a new post. The endpoints will be as follows:

- GET /api/posts returns a JSON array of all the posts. This is similar to what you had in \$scope.posts.
- POST /api/posts expects a JSON document containing a username and post body. It will save that post in MongoDB.

THE STOCK ENDPOINT

To start, you'll use Node.js and Express to build a stock /api/posts endpoint. First, inside a new folder, create a package. json file like the following:

```
{
  "name": "socialapp"
```

The name can be anything you want, but try to ensure it doesn't conflict with an existing package. The package. json file is the only thing you need to make a directory a node project.

Now that you have this, you can add express and body-parser as dependencies:

```
$ cd <path-to-project-folder>
$ npm install --save express
$ npm install --save body-parser
```

body-parser is used for express to read in JSON on POST requests automatically.

The --save flag saves the dependency to the package. json file so you know what versions of what packages the app was built with (and therefore depends on). In fact, if you open your package. json, you'll see something similar to this:

```
{
 "name": "socialapp",
 "dependencies": {
 "body-parser": "^1.4.3",
 "express": "^4.4.4"
}
```

Now that you've done this, you can require ('express') to include it in a node script.

Create a server. js file with the following contents:

```
var express = require('express')
var bodyParser = require('body-parser')
var app = express()
app.use(bodyParser.json())
app.get('/api/posts', function (req, res) {
 res.json([
 {
 username: 'dickeyxxx',
 body: 'node rocks!'
 ])
})
app.listen(3000, function () {
  console.log('Server listening on', 3000)
})
  Try running this file:
$ node server.js
```

You can access it in your browser at http://localhost:3000/api/posts. You should see that your stubbed JSON comes back.

You now have the basic Node request in place, so you need to add the POST endpoint for adding posts and back it against MongoDB.

CREATING POSTS VIA THE API

Now let's build the POST endpoint for creating posts. Add this endpoint to server.js:

```
app.post('/api/posts', function (req, res) {
  console.log('post received!')
  console.log(req.body.username)
  console.log(req.body.body)
 res.send(201)
})
```

This is just a request that checks to see whether you're reading the data properly. The client would receive only the HTTP status code 201 (created). It's good to build a lot of these stubbed-out sorts of logic to check to see whether your plumbing is in order when building MEAN applications. Because you can't test a POST request using the browser, you should check to see whether it is working using curl:

```
curl -v -H "Content-Type: application/json" -XPOST --data
→ "{\"username\":\"dickeyxxx\", \"body\":\"node rules!\"}"
→ localhost:3000/api/posts
```

If you are unfamiliar with curl, this says "Make a POST request to localhost:3000/api/ posts. Be verbose." Setting your Content-Type header to json includes the JSON document as the body.

The Content-Type header is necessary to be able to parse this content into the friendly req.body.username objects from the JSON.

If the command line isn't your thing, you can do this same thing using the great Postman app for Chrome to test APIs. Regardless of what method you use, it is crucial you test your APIs using stub clients like this rather than building your app in lockstep.

MongoDB MODELS WITH MONGOOSE

To interact with MongoDB, you will be using the Mongoose ODM. It's a light layer on top of the Mongo driver. To add the npm package, do this:

```
$ npm install --save mongoose
```

It'll be good to keep this code modularized so your server. js file doesn't get huge. Let's add a db. js file with some of the base database connection logic:

```
var mongoose = require('mongoose')
mongoose.connect('mongodb://localhost/social', function () {
 console.log('mongodb connected')
})
module.exports = mongoose
```

You can get access to this mongoose instance by using the require function. Now let's create a mongoose model to store the posts. Place this code in models/post.js:

```
var db = require('../db')
var Post = db.model('Post', {
 username: { type: String, required: true },
 { type: String, required: true },
 body:
 { type: Date, required: true, default: Date.now }
 date:
})
module.exports = Post
```

Now you have a model you can get with require. You can use it to interact with the database.

USING MONGOOSE MODELS WITH THE POST ENDPOINT

Now requiring this module will give you the Post model, which you can use inside of your endpoint to create posts.

In server.js, change your app.post('/api/posts') endpoint to the following:

```
var Post = require('./models/post')
app.post('/api/posts', function (req, res, next) {
 var post = new Post({
 username: req.body.username,
 body: req.body.body
 post.save(function (err, post) {
 if (err) { return next(err) }
 res.json(201, post)
 })
})
```

First, you require the Post model. When a request comes in, you build up a new instance of the Post model with new Post(). Then, you save that Post model and return a JSON representation of the model to the user with status code 201.

While it isn't totally necessary to return the JSON here, I like for my create API actions to do so. The client can sometimes make use of it. It might be able to use the id field or show data that the server generated (such as the date field, for example).

Note the err line. In Node, it's common for code to return callbacks like this that start with an error argument, and then the data is returned. It's your responsibility to check whether there is an error message and do something about it. In this case, you call the next() callback with an argument, which triggers a 500 in Express. An error in this case would typically mean the database was having issues. Other programming languages use exceptions to handle errors like this, but Node is made the design decision to go with error objects because of its asynchronous nature. It's simply not possible to bubble up an exception with evented code like Node.js.

Go ahead and hit this endpoint again with curl or Postman. (Make sure you first restart your server. Later you'll see how to automatically restart it with nodemon.)

```
$ curl -v -H "Content-Type: application/json" -XPOST --data
→ "{\"username\":\"dickeyxxx\", \"body\":\"node rules!\"}"
→ localhost:3000/api/posts
```

You should see a response like the following (make sure you've started your Mongo server):

```
> POST /api/posts HTTP/1.1
> User-Agent: curl/7.30.0
> Host: localhost:3000
> Accept: */*
> Content-Type: application/json
> Content-Length: 46
* upload completely sent off: 46 out of 46 bytes
< HTTP/1.1 201 Created
< X-Powered-By: Express
< Content-Type: application/json; charset=utf-8
< Content-Length: 120
< Date: Sun, 22 Jun 2014 00:41:55 GMT
< Connection: keep-alive
* Connection #0 to host localhost left intact
{" v":0, "username": "dickeyxxx", "body": "node rules!", "id":
→ "53a62653fa305e5ddb318c1b","date":"2014-06-22T00:41:55.040Z"}
 Since you see an id field coming back, I'm pretty sure it's working. Just to be sure,
though, let's check the database directly with the mongo command:
$ mongo social
MongoDB shell version: 2.6.1
connecting to social
> db.posts.find()
{ " id" : ObjectId("53a62653fa305e5ddb318c1b"), "username" : "dickeyxxx",
→ "body" : "node rules!", "date" : ISODate("2014-06-22T00:41:55.040Z"),
\rightarrow " v" : 0 }
 Looks like it made it into the database!
 Now, let's update the GET request to read from the database:
app.get('/api/posts', function (req, res, next) {
  Post.find(function(err, posts) {
 if (err) { return next(err) }
 res.json(posts)
 })
})
```

This one is similar to the last one. Call find on the Post model; then, when the request returns, render out the posts as JSON (so long as no error was returned). Go back to your web browser and reload http://localhost:3000/api/posts to see it in action.

You now have a full API you can read and write from in order to support your Angular app. Here is the final server. js:

```
var express = require('express')
var bodyParser = require('body-parser')
var Post = require('./models/post')
var app = express()
app.use(bodyParser.json())
app.get('/api/posts', function (req, res, next) {
 Post.find(function(err, posts) {
 if (err) { return next(err) }
 res.json(posts)
 })
})
app.post('/api/posts', function (req, res, next) {
 var post = new Post({
 username: req.body.username,
 body: req.body.body
 })
  post.save(function (err, post) {
 if (err) { return next(err) }
 res.json(201, post)
 })
})
app.listen(3000, function () {
  console.log('Server listening on', 3000)
})
```

NEXT STEPS

You've now built the full API for you to use with the Angular app. In the next chapter, you'll integrate the API into Angular and serve the Angular app via Node. You'll also take some time to clean up your code a little by breaking it into modules.

INDEX

NUMBER	Karma controller, 192–196
12-factor apps. See Heroku 12-factor apps	Karma service test, 187–188
	setting up Karma, 185–186
Α	spies, 197–198
Ajax-empowered JavaScript, 4	application process, traditional, 4
AMQP (RabbitMQ) message broker, 137	asynchronous code, writing with
Angular applications	promises, 52
cookie-based authentication, 88	authenticating social posts, 116–117
token-based authentication, 88	authentication in Express, 110–113
Angular code modules, 31	authentication in Node.js. See also Node.js
Angular.js. See also Node integration with	BCrypt, 94–96
Angular	JWT (JSON Web Token), 89–93
benefits, 12	with MongoDB, 97–100
breaking into services, 64–66	tokens, 88
creating logical sections, 64–66	automating builds. See Gulp
events, 114–115	
vs. jQuery, 10–12	В
JSON, 12	back end, 6
overview, 10	base router
recent posts page, 31–33	accessing for Node-server testing, 169
serving static assets, 63–64	using with SuperTest, 170
"Unknown provider" error, 75	BCrypt hashing algorithm, 94–96
use with MEAN stack, 12	boot.js script, 229—231
WebSockets in, 133–134	Bootstrap styling, using with login
Angular.js testing. See also testing	form, 107
frameworks	Bower, using with Angular, 183–184
Bower, 183–184	BSON data storage, using with MongoDB,
HTTP with Karma, 189–191	23-24
Karma, 182	

C	multiserver migration, 234–235
callbacks, 16–17	overview, 216
Chai assertion, performing in Protractor, 157	private networking, 235
client authentication. See authentication	running social app, 227
client-server communication.	social app under systemd, 228
See WebSockets	SSH key, 219, 221
cloud server. See Digital Ocean cloud server	zero-downtime deploys, 229–233
CommonJS spec, 17	documents
"concurrency," handling, 15–16	inserting in MongoDB, 26
connecting to ws websocket, 129–130	querying in MongoDB, 26
controller tests, models in, 171–173	droplets, creating on Digital Ocean, 219–221
controllers	_
declaring with Angular.js, 31–32	E
testing, 192–196	e2e directory, using in Protractor test, 146
controllers with authentication, testing,	end-to-end testing
173–174	JavaScript testing frameworks, 145
cookie-based authentication, 88	Protractor setup, 144
CSS, building with Gulp, 80–81	using, 160
D	enterprise
	Node.js in, 14
data, loading with WebSockets, 128	PayPal, 14
databases. See MongoDB document database	vs. startup, 13
Digital Ocean cloud server	Yammer, 14
architecture, 217	evented architecture, 15–16
centralized databases, 235	events
creating account with, 219	Angular.js, 114–115
creating droplets, 219–221	broadcasting in WebSockets, 131
Fedora 20, 218, 220	events from clients, publishing, 139
installing Redis, 225–226	expectations in Protractor, 156–158
load balancer, 234–235	Express NPM package
MongoDB, 223–224	authentication, 110–113
1101150DD, 220 224	databases for Node.js, 20

Express NPM package (continued)	gulp-rimraf plug-in, 84
installing, 20	gulp.watch,77
JWT with, 90–91	
stock endpoint, 42–43	Н
external modules, declaring, 17	hashing algorithms, using with passwords, 94
	"Hello World"
F	Gulp, 71
Fedora 20, 218, 220	Node.js, 19
foreign keys for users, 122	Heroku 12-factor apps
function calls, testing for, 197–198	admin processes, 204
_	backing services, 204
G	build, release, run, 204
Git, integrating for Heroku, 205	codebase, 204
Grunt and Gulp, 70	concurrency, 204
Gulp	config, 204
angular.module() method,72	dependencies, 204
building CSS, 80–81	dev/prod parity, 204
building JavaScript, 72–79	disposability, 204
getters and setters, 72	logs, 204
and Grunt, 70	port binding, 204
"Hello World," 71	processes, 204
rebuilding upon file changes, 77	Heroku PaaS
source maps, 78–79	compiling assets, 210–211
Uglifier, 74–77	deploying applications to, 205–206
gulp-autoprefixer plug-in, 84	error page, 206
gulp-concat plugin, installing, 72	function of, 203
gulp-imagemin plug-in, 84	hosting UNIX processes, 203
gulp-jshint plug-in, 84	integrating Git for, 205
gulp-livereload plug-in, 84	MongoDB on, 207
gulpnodemon, Uglifier minification tool,	Node Cluster, 212
82-83	overview, 202
gulp-rev plug-in, 84	Redis on, 208–209

\$http	JWT (JSON Web Token)
reading posts from API with, 53-54	creating tokens, 89
saving posts to API, 56	with Express, 90–91
HTML5 pushstate, enabling, 118, 121	password validation, 91–93
HTTP calls, performing in Angular, 52	server.js,90
HTTP module, using with Node.js, 19	
HTTP proxy, node-http-proxy, 234–235	K
HTTP testing with Karma, 189–191	Karma controller test, 192–196
	Karma test runner
I	services, 187–188
installing	setting up, 185–186
Express NPM package, 20	using with Angular, 182
gulp-concat plugin, 72	
MongoDB document database, 25	L
MongoDB for Digital Ocean, 223–224	languages, rise and fall, 14
Node.js, 18	libraries, handling concurrency, 16
Redis for Digital Ocean, 225	logged-in user, showing, 114–115
Uglifier minification tool, 72	login form
I/O, handling by JavaScript, 16	Bootstrap styling, 107
	creating, 107–109
J	in Protractor, 153–154
Jasmine testing framework, 145	updating nav bar, 114
JavaScript	updating URL, 108
Ajax-empowered, 4	.login() function, calling, 108
design of, 16	logout, 120
maintenance, 5	
sharing code on Web, 17	M
testing frameworks, 145	message brokers
jQuery vs. Angular.js, 10–12	AMQP (RabbitMQ), 137
JSHint, using with Node, 178	Redis's pubsub, 137–138
JSON	ZeroMQ, 137
recent posts page, 32	messages, passing as strings, 127
use with Angular. js, 12	minification tool, Uglifier, 74–77

mobile APIs, 5	querying, 23
Mocha testing framework	querying documents, 26
default reporter, 165	schemaless, 24
described, 145	tables, 22
for Node, 165–166	test database, 25
Nyan Cat reporter, 166	user and roles, 22
using with Protractor, 147–148	using, 25
modularity, 6	Mongoose ODM with Post endpoint, 46–48
modules	
declaring controller, 31	N
and NPM, 17–18	namespacing routers, 61
mongod daemon, starting, 25	nav bar, updating in login form, 114
MongoDB document database	ng-annotate tool, using with Uglifier, 76
authentication, 97–100	ng-route, 104–106
auto-sharding, 24	ng/websockets.js file, creating, 133
BSON data storage, 23–24	Node Cluster, using with Heroku, 212
Collection in hierarchy, 25	Node integration with Angular. <i>See also</i> Angular.js
collections, 22	\$http, 52
Database in hierarchy, 25	addPost() method, 56
Document in hierarchy, 25	cleaning up server.js, 58-62
document-oriented, 22–23	post ordering, 57
documents, 22	promises, 52
ensureIndex command, 24	reading posts with \$http, 53–54
on Heroku, 207	saving posts with \$http, 56
hierarchy of data, 25	serving posts.html,55
horizontal scaling, 24	Node stack, writing tests for, 164
inserting documents, 26	node-http-proxy, 234–235
installing, 25	Node.js. <i>See also</i> authentication in Node.js
installing for Digital Ocean, 223–224	booting inside Protractor, 149–151
Mongoose ODM, 45	databases for Express, 20
overview, 22	in enterprise, 14
playground database, 25	"Hello World" server, 19
	ficilo vvolid scrvet, 19

HTTP module, 19	0
installing, 18	open source environment, 13
modules and NPM, 17–18	ORMs (object related mappers), 26
ORMs (object related mappers), 20	
overview, 13	Р
performance, 15	PaaS (platform-as a service), Heroku, 202
startup vs. enterprise, 13	package manager, NPM, 17
Walmart, 15	pages. See recent posts page
web server, 19	password validation in JWT, 91–93
Node.js API	passwords, using hashing algorithms, 94
creating posts, 44	PayPal in enterprise, 14
Mongoose ODM, 45	performance
Mongoose with Post endpoint, 46–48	as benefit of Web architecture, 6
server.js,48	Node.js, 15
stock endpoint, 42–43	POST /api/posts endpoint, testing, 173
Node-server testing. See also tests	Post endpoint, using Mongoose with, 46–48
base router, 169	post notifications, publishing, 130–132
code coverage, 175–176	post ordering, fixing, 57
controllers with authentication, 173–174	posts
GET action, 167	adding to recent posts page, 34–37
JSHint, 178	making with Protractor, 154–155
Mocha, 165–166	Node.js API, 44
models in controller tests, 171–173	posts.html, serving through Node, 55
npm package, 175	progressive enhancement, 4–5
npm test command, 177	promises
POST /api/posts endpoint,173	clarifying with chai-as-promised, 159
post controller, 167	using with Node.js and Angular, 52
SuperTest, 168	prototyping, 6
NPM and modules, 17–18	Protractor. <i>See also</i> testing frameworks
NPM package, Express, 20–21	booting Node inside, 149–151
npm package, using with Node, 175	Chai assertion, 157
npm test command, 177	configuring, 147–149
	(דב וו - וס

Protractor (continued)	<script> tag, 31-32</td></tr><tr><td>DOM element for locator, 151–152</td><td>static markup, 26</td></tr><tr><td>editing server.js, 150–151</td><td>Redis</td></tr><tr><td>enableTimeouts setting, 147</td><td>on Heroku, 208–209</td></tr><tr><td>expectations, 156–158</td><td>installing for Digital Ocean, 225–226</td></tr><tr><td>installing Mocha, 147–148</td><td>pubsub message broker, 137–138</td></tr><tr><td>locators, 151–152</td><td>systemd commands, 226</td></tr><tr><td>login form, 153–154</td><td>registration, 119</td></tr><tr><td>login nav link, 152–154</td><td>remembering users, 121</td></tr><tr><td>making posts, 154–155</td><td>routers, namespacing, 61</td></tr><tr><td>onPrepare function, 149–150</td><td>routing, 104–106</td></tr><tr><td>running, 147–149</td><td></td></tr><tr><td>setting up, 144</td><td>S</td></tr><tr><td>wiping database after running, 155</td><td>Sass CSS preprocessor, 80</td></tr><tr><td>Protractor test</td><td><script> tag, using with recent posts page,</td></tr><tr><td>e2e directory, 146</td><td>31–32</td></tr><tr><td>.spec.js suffix, 147</td><td>security in WebSocket, 136</td></tr><tr><td>user login and posting, 146</td><td>server.js</td></tr><tr><td>publishing events from clients, 139</td><td>breaking out /api/posts, 59-61</td></tr><tr><td>pubsub message broker, 137–138</td><td>breaking out sendfile endpoint, 62</td></tr><tr><td>pushstate, enabling, 118, 121</td><td>cleaning up, 58–62</td></tr><tr><td></td><td>JWT (JSON Web Token), 90</td></tr><tr><td>Q</td><td>namespacing routers, 61</td></tr><tr><td>QUnit testing framework, 145</td><td>social API, WebSockets in, 129–132</td></tr><tr><td>D</td><td>social app</td></tr><tr><td>R</td><td>running, 232</td></tr><tr><td>recent posts page</td><td>running on Digital Ocean, 227</td></tr><tr><td>\$scope, 32</td><td>running under systemd, 228</td></tr><tr><td>adding posts, 34–37</td><td>social networking project. <i>See</i> recent posts page</td></tr><tr><td>declaring controller, 31</td><td>social posts, authenticating, 116–117</td></tr><tr><td>including Angular, 31–33</td><td>spec.js suffix, using in Protractor test, 147</td></tr><tr><td>JSON representation, 32</td><td>.spec., s suma, using in Fiortactor test, 147</td></tr><tr><td></td><td></td></tr></tbody></table></script>

SSH key, using with Digital Ocean, 221	token authentication
startup	JWT (JSON Web Token), 89
vs. enterprise, 13	types, 88
Node.js in, 14	
static apps	U
Ajax-empowered JavaScript, 4	Uglifier minification tool
mobile APIs, 5	defining dependencies, 76
progressive enhancement, 4–5	installing, 72
static assets, serving in Angular, 63–64	ng-annotate tool, 76
static mockup, building, 26	rebuilding/assets/app.js,77
strings, passing messages as, 127	"Unknown provider" error, 75
Stylus CSS preprocessor, 80	unit testing, 164
SuperTest	UNIX processes, hosting, 203
done callback, 168	"Unknown provider" error, seeing in Angular, 75
using base router with, 170	URL, updating, 108
using with Node, 168	
	use method, passing namespaces into, 61
т	.use method, passing namespaces into, 61 users, foreign keys, 122
TCD lavor 105	users, foreign keys, 122
TCP layer, 127	
TCP layer, 127 templates/posts.html file, 105	users, foreign keys, 122
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146	users, foreign keys, 122 users, remembering, 121
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication,	users, foreign keys, 122 users, remembering, 121
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173-174	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication,	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js testing; Protractor	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js testing; Protractor Jasmine, 145	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6 flow, 6
TCP layer, 127 templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. <i>See also</i> Angular.js testing; Protractor Jasmine, 145 Mocha, 145	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6 flow, 6 modularity, 6
templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js testing; Protractor Jasmine, 145 Mocha, 145 QUnit, 145	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6 flow, 6 modularity, 6 performance, 6
templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js testing; Protractor Jasmine, 145 Mocha, 145 QUnit, 145 tests, writing for Node stack, 164. See also	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6 flow, 6 modularity, 6 performance, 6 prototyping, 6
templates/posts.html file, 105 test code, placement in directory, 146 testing controllers with authentication, 173–174 testing frameworks. See also Angular.js testing; Protractor Jasmine, 145 Mocha, 145 QUnit, 145 tests, writing for Node stack, 164. See also Node-server testing	users, foreign keys, 122 users, remembering, 121 W Walmart, use of Node.js, 15 web architecture back end, 6 benefits, 6 flow, 6 modularity, 6 performance, 6 prototyping, 6 standardized tools, 6

websites overview, 127 Digital Ocean private networking, 235 publishing post notifications, 130–132 "Introduction to NPM," 18 in social API, 129-132 JSHint documentation, 178 trouble with, 128 Node.js, 14 uses, 128 WebSocket architecture ws websocket, connecting to, 129-130 message broker, 137 wscat command, 130 multiprocess/multiserver design, 137–138 Υ publishing events from clients, 139 Yammer, 14 reconnection, 135 security, 136 Z WebSockets zero-downtime deploys in Angular.js, 133-134 .disconnect() method, 229 broadcasting events, 131 .fork() method, 229 client-server communication, 128 boot.js script, 229-231 dynamic hostname, 140 Digital Ocean, 229–233 loading data, 128 integration into systemd, 233 ng/websockets.js file, 133 ZeroMQ message broker, 137