

Software Engineering Services

MONGOOSE

Anton Chernov

WHAT IS MONGOOSE?

→ MongoDB object modelling for Node.js

AGENDA

- 1. Main inconveniences of using the native MongoDB driver for Node.js
- 2. Mongoose: what is it and what are its killer features:
 - Validation
 - Casting
 - Encapsulation
 - Middlewares (lifecycle management)
 - Population
 - Query building
- 3. Schema-Driven Design for your applications.
- 4. Useful links and Q&A

MAIN INCONVENIENCES OF USING THE NATIVE MONGODB DRIVER

- 1. No data validation
- 2. No casting during inserts
- 3. No encapsulation
- 4. No references(joins)

WHAT IS MONGOOSE

- 1. Object Data Modelling (ODM) for Node.js
- 2. Officially supported by MongoDB
- 3. Features:
 - Async and sync validation of models
 - Model casting
 - Object lifecycle management(middlewares)
 - Pseudo-joins!
 - Query builder

npm install mongoose

MONGOOSE SETUP

```
CODE SNIPPET
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost:27017/mycollection');
var Schema = mongoose.Schema;
 Validation of presence
var PostSchema = new Schema({
  title: {type: String, required: true},
  body: {type: String, required: true},
 Reference
  author: {type: ObjectId, required: true, ref: 'User'},
  tags: [String], -
  date: {type: Date, default: Date.now}
 Simplified declaration
});
mongoose.model('Post', PostSchema);
 Default value
```

MONGOOSE FEATURES: VALIDATION

CODE SNIPPET

```
Simplest validation example: presence
var UserSchema = new Schema({ name: { type: String, required: true } });
var UserSchema = new Schema({ name: { type: String, required: 'Oh snap! Name is
required.' } });
Passing validation function:
var UserSchema = new Schema({ name: { type: String, validator: validate } });
var validate = function (value) { /*...*/ }; // synchronous validator
var validateAsync = function (value, respond) { respond(false); }; // async
validator
Via .path() API call:
UserSchema.path('email').validate(function (email, respond) {
  var User = mongoose.model('User');
  User.find({email: email}).exec(function (err, users) {
 return respond(!err && users.length === 0);
  });
}, 'Such email is already registered');
```

MONGOOSE FEATURES: CASTING

 Each property is cast to its mapped SchemaType in the document, obtained by the query.

2. Valid SchemaTypes are:

- String
- Number
- Date
- Buffer
- Boolean
- Mixed
- ObjectId
- Array

CODE SNIPPET

```
var PostSchema = new Schema({
 _id: ObjectId, // implicitly exists
 title: {type: String, required:
 true},
 body: {type: String, required:
 true},
 author: {type: ObjectId, required:
 true, ref: 'User'},
 tags: [String],
 date: {type: Date, default:
 Date.now},
 is_featured: {type: Boolean,
 default: false}
});
```

MONGOOSE FEATURES: ENCAPSULATION

CODE SNIPPET

```
PostSchema.statics = {
 dropAllPosts: function (areYouSure) {
 // drop the posts!
 }
};

PostSchema.methods = {
 addComment: function (user, comment, callback) {
 // add comment here
 },
 removeComment: function (user, comment, callback) {
 // remove comment here
 }
};
```

MONGOOSE FEATURES: LIFECYCLE MANAGEMENT

CODE SNIPPET

Models have .pre() and .post() middlewares, which can hook custom functions to init, save, validate and remove model methods:

```
schema.pre('save', true, function (next, done) {
// calling next kicks off the next middleware in parallel
  next();
  doAsync(done);
});
schema.post('save', function (doc) {
  console.log('%s has been saved', doc._id);
});
```

MONGOOSE FEATURES: POPULATION

CODE SNIPPET

Population is the process of automatically replacing the specified paths in the document with document(s) from other collection(s):

```
PostSchema.statics = {
  load: function (permalink, callback) {
 this.findOne({ permalink: permalink })
 .populate('author', 'username avatar_url')
 .populate('comments', 'author body date')
 .exec(callback);
  }
};
```

MONGOOSE FEATURES: QUERY BUILDING

CODE SNIPPET

Different methods could be stacked one upon the other, but the query itself will be generated and executed only after .exec():

```
var options = {
  perPage: 10,
  page: 1
};

this.find(criteria)
  .populate('author', 'username')
  .sort({'date_published': -1})
  .limit(options.perPage)
  .skip(options.perPage * options.page)
  .exec(callback);
```

SCHEMA-DRIVEN DESIGN FOR YOUR APPLICATIONS

- Schemas should match data-access patterns of your application.
- You should pre-join data where it's possible (and use Mongoose's .populate() wisely!).
- You have no constraints and transactions keep that in mind.
- Using Mongoose for designing your application's Schemas is similar to OOP design of your code.

USEFUL LINKS

- http://www.passportjs.org/Mongoose GitHub repo: https://github.com/learnboost/mongoose
- Mongoose API docs and tutorials: http://mongooseis.com/
- MongoDB native Node.js driver docs: http://mongodb.github.io/node-mongodb-native/

Any questions?

:iTechArt