

APIs REST con NodeJS y MongoDB


CONTENIDO

1. REST: Representational State Transfer

- Definición
- Principios

2. REST APIs con NodeJS

- Servidor HTTP
- Usando ExpressJS

3. REST APIs con MongoDB

- Mongo shell
- MongoDB driver

REQUISITOS

1. Node.js

http://nodejs.org/download/

2. MongoDB

- http://www.mongodb.org/downloads

3. MongoDB driver

npm install mongodb

4. ExpressJS

- npm install express

5. Otros

npm install body-parser

1. REST: Representational State Transfer

1. Qué es?

- Un estilo de arquitectura de software

2. Qué no es?

Un estándar o protocolo

3. Quién lo propuso?

- Roy Fielding en su tesis doctoral

4. Transferencia de qué?

De la representación del estado de <u>recursos</u>

5. Por ejemplo?

World Wide Web, Facebook Graph API

1. REST: Principios y restricciones

1. Recursos y representaciones

- Todo en términos de recursos en general, no de archivos específicos

2. Recursos identificados con URIs

No: facebook.com/profile.phpSi: facebook.com/username

- Si: twitter.com/username/status/:tweetID

3. Operaciones sobre recursos con métodos HTTP

- GET - PUT

- POST - DELETE

4. Interfaces uniformes con sustantivos, no verbos

- No: /obtenerSaldoACuenta


- No: /agregarSaldoACuenta

- Si: GET /cuentas/#cuenta/saldo

- Si: POST /cuentas/#cuenta/saldo

1. REST: Beneficios

	Cliente- Servidor	Stateless	Cacheable	Layered
Eficiencia			X	
Escalabilidad		X	х	х
Desempeño percibido	Х		х	


2. REST APIs con NodeJS y ExpressJS

1. Servidor HTTP

```
- api = require('express')()
```

- http = require('http').createServer(api)

2. Enrutamiento de solicitudes

```
api.route(...)
api.get(...)
api.post(...)
api.delete(...)
```

3. Procesamiento de las solicitudes

- req.body
- req.params

4. Respuesta a las solicitudes

```
res.status(...)res.write(...)res.end(...)
```

3. REST APIs con NodeJS y MongoDB

- 1. Qué es MongoDB?
 - Una base de datos no relacional (NoSQL)
- 2. Cuál es la unidad de almacenamiento
 - Documentos (vs filas en SQL)
- 3. Cuál es la unidad de agrupación?
 - Colecciones (vs tablas en SQL)
- 4. Licencias o regalías?
 - No, es open source
- 5. Ventajas para JavaScript?
 - Notación muy similar
 - No requiere esquemas (i.e. tablas SQL)
 - Los documentos lucen como objetos

3. REST APIs con NodeJS y MongoDB

1. MongoDB driver

- mongoClient = require('mongodb').MongoClient

2. Conectarse a una base de datos

mongoClient.connect('mongodb://localhost:27017/databaseName')

3. Acceder a una colección

db.collection('collectionName')

4. Operaciones CRUD (Create, Read, Update, Delete)

Create: collection.insert(document)

Read: collection.find(query)

Update: collection.update(query, modifier)

- Delete: collection.remote(query)

5. Mongo Shell

- mongod Inicia el proceso de la base de datos MongoDB

- mongo Inicia una interfaz de línea de comandos a MongoDB

Referencias

APIGEE

http://apigee.com/

- REST API Tutorial

http://www.restapitutorial.com/

ExpressJS

http://expressjs.com/

MongoDB

http://docs.mongodb.org/manual/core/crud-introduction/https://github.com/mongodb/node-mongodb-native


/jorgezaccaro/bogotajs-apis