Comp 324/424 - Client-side Web Design

Fall Semester 2019 - Week 13

Dr Nick Hayward

Redis and Node.js setup

- test Redis with our Node.js app
- new test app called 424-node-redis1

```
|- 424-node-redis1
|- app
|- assets
|- node_modules
|- package.json
|- server.js
```

- create new file, package.json to track project
 - eg: dependencies, name, description, version...

Redis and Node.js - package.json

```
{
 "name": "424-node-redis1",
 "version": "1.0.0",
 "description": "test app for node and redis",
 "main": "server.js",
 "dependencies": {
 "body-parser": "^1.14.1",
 "express": "^4.13.3",
 "redis": "^2.3.0"
 },
 "author": "ancientlives",
 "license": "ISC"
}
```

 we can write the package.json file ourselves or use the interactive option

```
npm init
```

• then add extra dependencies, eg: Redis, using

```
npm install redis --save
```

use package.json to help with app management and abstraction...

Redis and Node.js - set notes value

- add Redis to our earlier test app
- import and use Redis in the server.js file

```
var express = require("express"),
 http = require("http"),
 bodyParser = require("body-parser"),
 jsonApp = express(),
 redis = require("redis");
```

create client to connect to Redis from Node.js

```
//create client to connect to Redis
redisConnect = redis.createClient();
```

 then use Redis, for example, to store access total for notes on server

```
redisConnect.incr("notes");
```

check Redis command line for change in notes value

```
get notes
```

Redis and Node.js - get notes value

- now set the counter value for our notes
 - add our counter to the application to record access count for notes
- use the get command with Redis to retrieve the incremented values for the notes key

```
redisConnect.get("notes", function(error, notesCounter) {
 //set counter to int of value in Redis or start at 0
 notesTotal.notes = parseInt(notesCounter,10) || 0;
});
```

- get accepts two parameters error and return value
- Redis stores values and strings
 - convert string to integer using parseInt()
 - two parameters return value and base-10 value of the specified number
- value is now being stored in a global variable notesTotal
 - declared in server.js

```
var express = require("express"),
 http = require("http"),
 bodyParser = require("body-parser"),
 jsonApp = express(),
 redis = require("redis"),
 notesTotal = {};
```


Redis and Node.js - get notes value

- store notes counter value in Redis
- create new route in server.js
 - monitor the returned ISON for the counter

```
//json get route
jsonApp.get("/notesTotal.json", function(req, res) {
  res.json(notesTotal);
});
```

- start using it with our application
 - load by default, within event handler...
- render to DOM
- store as a internal log record
- link to create note event handler...
- DEMO 424-node-redis I

Image - Client-side and server-side computing

MongoDB - intro

- MongoDB is another example of a NoSQL based data store
- a database that enables us to store our data on disk
- unlike MySQL, for example, it is not in a relational format
- MongoDB is best characterised as a document-oriented database
- conceptually may be considered as storing objects in collections
- stores its data using the BSON format
 - consider similar to JSON
 - use JavaScript for working with MongoDB

MongoDB - document oriented

- SQL database, data is stored in tables and rows
- MongoDB, by contrast, uses collections and documents
- comparison often made between a collection and a table
- **NB:** a document is quite different from a table
- a document can contain a lot more data than a table
- a noted concern with this document approach is duplication of data
- one of the trade-offs between NoSQL (MongoDB) and SQL
- SQL goal of data structuring is to normalise as much as possible
- thereby avoiding duplicated information
- NoSQL (MongoDB) provision a data store, as easy as possible for the application to use

MongoDB - BSON

- BSON is the format used by MongoDB to store its data
- effectively, JSON stored as binary with a few notable differences
 - eg: ObjectId values data type used in MongoDB to uniquely identify documents
 - created automatically on each document in the database
 - often considered as analogous to a primary key in a SQL database
- ObjectId is a large pseudo-random number
- for nearly all practical occurrences, assume number will be unique
- might cease to be unique if server can't keep pace with number generation...
- other interesting aspect of ObjectId
 - they are partially based on a timestamp
 - helps us determine when they were created

MongoDB - general hierarchy of data

- in general, MongoDB has a three tiered data hierarchy
 - I. database
 - normally one database per app
 - possible to have multiple per server
 - same basic role as DB in SQL

2. collection

- a grouping of similar pieces of data
- documents in a collection
- name is usually a noun
- resembles in concept a table in SQL
- documents do not require the same schema

3. document

- a single item in the database
- data structure of field and value pairs
- similar to objects in JSON
- eg: an individual user record

MongoDB - install and setup

- install on Linux
- install on Mac OS X
 - again, we can use **Homebrew** to install MongoDB

```
// update brew packages
brew update
// install MongoDB
brew install mongodb
```

- then follow the above OS X install instructions to set paths...
- install on Windows

MongoDB - a few shell commands

issue following commands at command line to get started - OS X etc

```
// start MongoDB server - terminal window 1
mongod
// connect to MongoDB - terminal window 2
mongo
```

 switch to, create a new DB (if not available), and drop a current DB as follows

```
// list available databases
show dbs
// switch to specified db
use 424db1
// show current database
db
// drop current database
db.dropDatabase();
```

- DB is not created permanently until data is created and saved
 - insert a record and save to current DB
- only permanent DB is the local test DB, until new DBs created...

MongoDB - a few shell commands

add an initial record to a new 424db1 database.

```
// select/create db
use 424db1
// insert data to collection in current db
db.notes.insert({
 ... "travelNotes": [{
 ... "created": "2015-10-12T00:00:00Z",
 ... "note": "Curral das Freiras..."
 ... }]
... })
```

- our new DB 424db1 will now be saved in Mongo
- we've created a new collection, notes

```
// show databases
show dbs
// show collections
show collections
```

MongoDB - test app

- now create a new test app for use with MongoDB
- create and setup app as before
 - eg: same setup pattern as Redis test app
- add Mongoose to our app
 - use to connect to MongoDB
 - helps us create a schema for working with DB
- update our package.json file
 - add dependency for Mongoose

```
// add mongoose to app and save dependency to package.json
npm install mongoose --save
```

test server and app as usual from app's working directory

node server.js

MongoDB - Mongoose schema

- use Mongoose as a type of bridge between Node.js and MongoDB
- works as a client for MongoDB from Node.js applications
- serves as a useful data modeling tool
 - represent our documents as objects in the application
- a data model
 - object representation of a document collection within data store
 - helps specify required fields for each collection's document
 - known as a schema in Mongoose, eg: NoteSchema

```
var NoteSchema = mongoose.Schema({
 "created": Date,
 "note": String
});
```

- using schema, build a model
 - by convention, use first letter uppercase for name of data model object

```
var Note = mongoose.model("Note", NoteSchema);
```

now start creating objects of this model type using JavaScript

```
var funchalNote = new Note({
  "created": "2015-10-12T00:002",
  "note": "Curral das Freiras..."
});
```

- then use the Mongoose object to interact with the MongoDB
 - using functions such as save and find

MongoDB - test app

- with our new DB setup, our schema created
 - now start to add notes to our DB, 424db1, in MongoDB
- in our server.js file
 - need to connect Mongoose to 424db1 in MongoDB
 - define our schema for our notes
 - then model a note
 - use model to create a note for saving to 424db1

```
//connect to 424db1 DB in MongoDB
mongoose.connect('mongodb://localhost/424db1');
//define Mongoose schema for notes
var NoteSchema = mongoose.Schema({
 "created": Date,
 "note": String
});
//model note
var Note = mongoose.model("Note", NoteSchema);
...
```

MongoDB - test app

• then update app's post route to save note to 424db1

```
//json post route - update for MongoDB
jsonApp.post("/notes", function(req, res) {
  var newNote = new Note({
 "created":req.body.created,
 "note":req.body.note
  });
  newNote.save(function (error, result) {
 if (error !== null) {
 console.log(error);
 res.send("error reported");
 Note.find({}, function (error, result) {
 res.json(result);
 })
 }
  });
});
```

MongoDB - test app

update our app's get route for serving these notes


```
//json get route - update for mongo
jsonApp.get("/notes.json", function(req, res) {
 Note.find({}, function (error, notes) {
 //add some error checking...
 res.json(notes);
 });
});
```

modify buildNotes() function in json_app.js to get return correctly

```
...
//get travelNotes
var $travelNotes = response;
...
```

- now able to enter, save, read notes for app
- notes data is stored in the 424db1 database in MongoDB
- notes are loaded from DB on page load
- notes are updated from DB for each new note addition
- DEMO 424-node-mongol

Image - Client-side and server-side computing

Client-side - Data - Node, Express, MongoDB &c.

extra notes

- Heroku
 - Heroku & Git
 - Heroku & MongoDB
 - Heroku & Postman
- Node.js
 - Node.js outline
 - Node.js updating
- Node.js & Express
 - Node.js and Express
 - Node.js & Express starter
- Node.js, Express, and MongoDB
 - Node.js and MongoDB
- Node.js API
 - Data stores & APIs MongoDB and native driver
 - Node Todos API
 - Testing Node Todos API
- Node.js & Web Sockets
 - Node.js & Socket.io

Systems Management - Build Tools & Project Development

Extra notes

- Systems
 - Environments & Distributions
 - Build first overview and usage
- Grunt
 - basics
 - integrate with project outline and development
 - integrate with project release
- Webpack
 - setup for local project
 - basic usage
 - assets for local project
 - •

intro

- along with the following traits of JS (ES6 ...),
 - functions as first-class objects
 - versatile and useful structure of functions with closures
 - combine generator functions with promises to help manage async code
 - async & await...
- prototype object may be used to delegate the search for a particular property
- a prototype is a useful and convenient option for defining properties and functionality
 - accessible to other objects
- a prototype is a useful option for replicating many concepts in traditional object oriented programming

understanding prototypes

- in JS, we may create objects, e.g. using object-literal notation
 - a simple value for the first property
 - a function assigned to the second property
 - another object assigned to the third object

```
let testObject = {
 property1: 1,
 prooerty2: function() {},
 property3: {}
}
```

- as a dynamic language, JS will also allow us to
 - modify these properties
 - delete any not required
 - or simply add a new one as necessary
- this dynamic nature may also completely change the properties in a given object
- this issue is often solved in traditional object-oriented languages using inheritance
- in JS, we can use prototype to implement inheritance

basic idea of prototypes

- every object can have a reference to its prototype
 - a delegate object with properties default for child objects
- JS will initially search the onject for a property
 - then, search the prototype
 - i.e. prototype is a fall back object to search for a given property &c.

```
const object1 = { title: 'the glass bead game' };
const object2 = { author: 'herman hesse' };

console.log(object1.title);

Object.setPrototypeOf(object1, object2);

console.log(object1.author);
```

- in the above example, we define two objects
 - properties may be called with standard object notation
 - can be modified and mutated as standard
 - use setPrototypeOf() to set and update object's prototype
- e.g. object1 as object to update
 - object2 as the object to set as prototype
- if requested property is not available on object1
 - JS will search defined prototype...
- author available as property of prototype for object1
- demo basic prototype

prototype inheritance

- Prototypes, and their properties, can also be inherited
 - creates a chain of inheritance...
- e.g.

```
const object1 = { title: 'the glass bead game' };
const object2 = { author: 'herman hesse' };
const object3 = { genre: 'fiction' };

console.log(object1.title);

Object.setPrototypeOf(object1, object2);
Object.setPrototypeOf(object2, object3);

console.log(object1.author);
console.log(`genre from prototype chain = ${object1.genre}`); // use template lit
```

- object1 has access to the prototype of its parent, object2
- a property search against object1 will now include its own prototype, object2
 - and its prototype as well, object3
- output for object1.genre will return the value stored in the property on object3
- demo basic set prototype

object constructor & prototypes

- object-oriented languages, such as Java and C++, include a class constructor
 - provides known encapsulation and structuring
 - constructor is initialising an object to a known initial state...
- i.e. consolidate a set of properties and methods for a class of objects in one place
- JS offers such a mechanism, although in a slightly different form to Java, C++ &c.
- JS still uses the new operator to instantiate new objects via constructors
 - |S does not include a true class definition comparable to Java &c.
 - ES6 class is syntactic sugar for the prototype...
- new operator in JS is applied to a constructor function
 - this triggers the creation of a new object

prototype object

- in JS, every function includes their own prototype object
 - set automatically as the prototype of any created objects
 - e.g.

```
//constructor for object
function LibraryRecord() {
 //set default value on prototype
 LibraryRecord.prototype.library = 'castalia';
}
const bookRecord = new LibraryRecord();
console.log(bookRecord.library);
```

- likewise, we may set a default method on an instantiated object's prototype
- demo basic prototype object

instance properties

- as JS searches an object for properties, values or methods
 - instance properties will be searched before trying the prototype
 - a known order of precedence will work.
 - e.g.

```
//constructor for object
function LibraryRecord() {
 // set property on instance of object
 this.library = 'waldzell';

 //set default value on prototype
 LibraryRecord.prototype.library = 'castalia';
}

const bookRecord = new LibraryRecord();

console.log(bookRecord.library);
```

- this refers directly to the newly created object
- properties in constructor created directly on instantiated object
- e.g. instance of LibraryRecord()
- search for library property against object
 - do not need to search against prototype for this example
- known side-effect
 - instantiate multiple objects with this constructor
 - each object gets its own copy of the constructor's properties & access to same prototype
 - may end up with multiple copies of same properties in memory
- if replication is required or likely
 - more efficient to store properties & methods against the prototype
- demo basic prototype object properties

side effects of JS dynamic nature

- |S is a dynamic language
 - properties can be added, removed, modified...
- dynamic nature is true for prototypes
 - function prototypes
 - object prototypes

```
//constructor for object
function LibraryRecord() {
 // set property on instance of object
 this.library = 'waldzell';
}
// create instance of LibraryRecord - call constructor with `new` operator
const bookRecord1 = new LibraryRecord();
// check output of value for library property from constructor
console.log(`this library = ${bookRecord1.library}`);
// add method to prototype after object created
LibraryRecord.prototype.updateLibrary = function() {
 return this.retreat = 'mariafels';
};
// check prototype updated with new method
console.log(`this retreat = ${bookRecord1.updateLibrary()}`);
// then overwrite prototype - constructor for existing object unaffected...
LibraryRecord.prototype = {
 archive: 'mariafels',
 order: 'benedictine'
};
// create instance object of LibraryRecord...with updated prototype
const bookRecord2 = new LibraryRecord();
// check output for second instance object
console.log(`updated archive = ${bookRecord2.archive} and order = ${bookRecord2.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order.order
// check output for second instance object - library
console.log(`second instance object - library = ${bookRecord2.library}`);
// check if prototype updated for first instance object - NO
console.log(`first instance object = ${bookRecord1.order}`);
```

```
// manual update to prototype for first instance object still available
console.log(`this retreat2 = ${bookRecord1.updateLibrary()}`);

// check prototype has been fully overwritten - e.g. `updateLibrary()` no longer
try {
 // updates to original prototype are overridden - error is returned for second in
console.log(`this retreat = ${bookRecord2.updateLibrary()}`);
} catch(error) {
 console.log(`modified prototype not available for new object...\n ${error}`);
}
```

demo - basic prototype dynamic

object typing via constructors

- check function used as a constructor to instantiate an object
 - using constructor property

```
//constructor for object
function LibraryRecord() {
 //set default value on prototype
 LibraryRecord.prototype.library = 'castalia';
}

// create instance object for libraryRecord
const bookRecord = new LibraryRecord();

// output constructor for instance object
console.log(`constructor = ${bookRecord.constructor}`);

// check if function was constructor (use ternary conditional)
const check = bookRecord.constructor === LibraryRecord ? true : false;
// output result of check
console.log(check);
```

demo - basic constructor check

instantiate a new object using a constructor reference

- use a constructor to create a new instance object
- also use constructor() of new object to create another object
- second object is still an object of the original constructor

```
//constructor for object
function LibraryRecord() {
 //set default value on prototype
 LibraryRecord.prototype.library = 'castalia';
}

const bookRecord = new LibraryRecord();
const bookRecord2 = new bookRecord.constructor();
```

achieving inheritance

- Inheritance enables re-use of an object's properties by another object
- helps us efficiently avoid repetition of code and logic
 - improving reuse and data across an application
- in JS, a prototype chain to ensure inheritance works beyond simply copying prototype properties
 - e.g. a book in a corpus, a corpus in an archive, an archive in a library...

inheritance with prototypes - part I

- inheritance in JS
 - create a prototype chain using an instance of an object as prototype for another object
 - e.g.

SubClass.prototype = new SuperClass()

- this pattern works as a prototype chain for inheritance
 - prototype of SubClass instance as an instance of SuperClass
 - prototype will have all the properties of SuperClass
 - SuperClass may also have properties from its superclass...
- prototype chain created of expected inheritance

inheritance with prototypes - part 2

 e.g. inheritance achieved by setting prototype of Archive to instance of Library object

```
//constructor for object
function Library() {
 // instance properties
 this.type = 'library';
  this.location = 'waldzell';
}
// constructor for Archive object
function Archive(){
 // instance property
  this.domain = 'gaming';
}
// update prototype to parent Libary - instance relative to parent & child
Archive.prototype = new Library();
// instantiate new Archive object
const archiveRecord = new Archive();
// check instance object - against constructor
if (archiveRecord instanceof Archive) {
  console.log(`archive domain = ${archiveRecord.domain}`);
}
// check instance of archiveRecord - instance of Library & Archive
if (archiveRecord instanceof Library) {
 // type property from Library
 console.log(`Library type = ${archiveRecord.type}`);
 // domain property from Archive
 console.log(`Archive domain = ${archiveRecord.domain}`);
```

issues with overriding the constructor property

setting Library object as defined prototype for Archive constructor

```
Archive.prototype = new Library();
```

 connection to Archive constructor lost - we may check constructor

```
// check constructor used for archiveRecord object
if (archiveRecord.constructor === Archive) {
 console.log('constructor found on Archive...');
} else {
 // Library constructor output - due to prototype
 console.log(`Archive constructor = ${archiveRecord.constructor}`);
}
```

- Library constructor will be returned
 - n.b. may become an issue constructor property may be used to check original function for instantiation
- demo inheritance with prototype

some benefits of overriding the constructor property

```
//constructor for object
function Library() {
 // instance properties
 this.type = 'library';
 this.location = 'waldzell';
}
// extend prototype
Library.prototype.addArchive = function(archive) {
 console.log(`archive added to library - ${archive}`);
 // add archive property to instantiate object
 this.archive = archive:
 // add property to Library prototype
 Library.prototype.administrator = 'knechts';
}
// constructor for Archive object
function Archive(){
 // instance property
  this.domain = 'gaming';
}
// update prototype to parent Libary - instance relative to parent & child
Archive.prototype = new Library();
// instantiate new Archive object
const archiveRecord = new Archive();
// call addArchive on Library prototype
archiveRecord.addArchive('mariafels');
// check instance object - against constructor
if (archiveRecord instanceof Archive) {
  console.log(`archive domain = ${archiveRecord.domain}`);
}
// check constructor used for archiveRecord object
if (archiveRecord.constructor === Archive) {
 console.log('constructor found on Archive...');
  console.log(`Archive constructor = ${archiveRecord.constructor}`);
 console.log(`Archive domain = ${archiveRecord.domain}`);
 console.log(`Archive = ${archiveRecord.archive}`);
 console.log(`Archive admin = ${archiveRecord.administrator}`);
```

```
}
// check instance of archiveRecord - instance of Library & Archive
if (archiveRecord instanceof Library) {
 // type property from Library
 console.log(`Library type = ${archiveRecord.type}`);
 // domain property from Archive
 console.log(`Archive domain = ${archiveRecord.domain}`);
}
// instantiate another Archive object
const archiveRecord2 = new Archive();
// output instance object for second archive
console.log('Archive2 object = ', archiveRecord2);
// check if archiveRecord2 object has access to updated archive property...NO
console.log(`Archive2 = ${archiveRecord2.archive}`);
// check if archiveRecord2 object has access to updated adminstrator property...Y
console.log(`Archive2 administrator = ${archiveRecord2.administrator}`);
```

demo - inheritance with prototype - updated

configure object properties - part I

- each object property in JS is described with a property descriptor
- use such descriptors to configure specific keys, e.g.
- configurable boolean setting
 - true = property's descriptor may be changed and the property deleted
 - false = no changes &c.
- enumerable boolean setting
 - true = specified property will be visible in a for-in loop through object's properties
- value specifies value for property (default is undefined)
- writable boolean setting
 - true = the property value may be changed using an assignment
- get defines the getter function, called when we access the property
 - **n.b.** can't be defined with value and writable
- set defines the setter function, used whenever an assignment is made to the property
 - **n.b.** can't be defined with value and writable
- e.g. create following property for an object

```
archive.type = 'private';
```

- archive
 - will be configurable, enumerable, writable
 - with a value of private
 - get and set will currently be undefined

configure object properties - part 2

- to update or modify a property configuration use built-in Object.defineProperty() method
- this method takes an object, which may be used to
 - define or update the property
 - define or update the name of the property
 - define a property descriptor object
 - e.g.

```
// empty object
const archive = {};
// add properties to object
archive.name = "waldzell";
archive.type = "game";
// define property access, usage, &c.
Object.defineProperty(archive, "access", {
 configurable: false,
 enumerable: false,
 value: true,
 writable: true
});
// check access to new property
console.log(`${archive.access}, access property available on the object...`);
* check we can't access new property in loop
* - for..in iterates over enumerable properties
for (let property in archive) {
 // log enumerable
 console.log(`key = ${property}, value = ${archive[property]}`);
}
* plain object values not iterable...
* - returns expected TyoeError - archive is not iterable
*/
for (let value of archive) {
```

```
// value not logged...
console.log(value);
}
```

demo - configure object properties

using ES Classes

- ES6 provides a new class keyword
 - enables object creation and aida in inheritance
 - it's syntactic sugar for the prototype and instantiation of objects
 - e.g.

```
// class with constructor & methods
class Archive {
  constructor(name, admin) {
 this.name = name;
 this.admin = admin;
  }
 // class method
  static access() {
 return false;
 // instance method
 administrator() {
 return this.admin;
}
// instantiate archive object
const archive = new Archive('Waldzell', 'Knechts');
// check parameter usage with class
const nameCheck = archive.name === `Waldzell` ? archive.name : false;
// log archive name
console.log(`class archive name = ${nameCheck}`);
// call class method
console.log(Archive.access());
// call instance method
console.log(`archive administrator = ${archive.administrator()}`);
```

demo - basic ES Class

ES classes as syntactic sugar

- classes in ES6 are simply syntactic sugar for prototypes.
- a prototype implementation of previous Archive class, and usage... -not* e.g.

```
// constructor function
function Archive(name, admin) {
  this.name = name;
 this.admin = admin;
 // instance method
 this.administrator = function () {
 return this.admin;
 }
 // add property to constructor
 Archive.access = function() {
 return false;
 };
}
// instantiate object - pass arguments
const archive = new Archive('Waldzell', 'Knechts');
// check parameter usage with ternary conditional...
const nameCheck = archive.name === `Waldzell` ? archive.name : false;
// output name check...
console.log(`prototype archive name = ${nameCheck}`);
// call constructor only method
console.log(Archive.access());
// call instance method
console.log(`archive administrator = ${archive.administrator()}`);
```

demo - basic Prototype equivalent

Resources

- JavaScript Prototype
 - MDN Object Prototypes
 - MDN Inheritance and the prototype chain
- MongoDB
 - MongoDB For Giant Ideas
 - MongoDB Getting Started (Node.js driver edition)
 - MongoDB Getting Started (shell edition)
- Mongoose
 - MongooseJS Docs
- Node.js
 - Node.js home
 - Node.js download
 - ExpressJS
 - ExpressJS body-parser