PROGRAMACIÓN BACKEND

Plan de estudios

CODERHOUSE

CODERHOUSE es la nueva forma de entender el trabajo. Estudiamos y nos formamos porque estar en las últimas tendencias digitales es la manera de estar a la vanguardia en la sociedad. A través de la formación digital podemos ser independientes, conseguir el trabajo que tanto nos interesa o llevar a la cima nuestro propio emprendimiento.

Atravesamos una era donde los nuevos rockstars son quienes saben vivir la vida y disfrutarla. Por eso todos quieren ser Steve Jobs o Mark Zuckerberg. Esto quiere decir que ser un CODER es como ser un estrella.

#NERDS4EVER

En este curso aprenderás a desarrollar aplicaciones modernas con Node.js y MongoDB. Programarás en Javascript del lado del servidor aplicando técnicas asincrónicas. Aprenderás a trabajar con Bases de datos SQL y NoSQL dominando la gestión de los datos en forma eficiente, ágil y con una gran facilidad de escalabilidad. Al finalizar el curso serás capaz de diseñar complejas aplicaciones backend robustas, rápidas y escalables, dominando diferentes técnicas de comunicación, manejo de procesos distribuidos, control de grandes volúmenes de datos y despliegue a distintas plataformas web.

6 meses - 24 semanas

Experto que valida el curso: **PABLO MIÑONES**Technical Lead en Mercado Libro

Experto que valida el curso: **YECID FERNANDO GOMEZ CUACES**Software Development Sr. Analyst en Mercado Libre

Experto que valida el curso:

MARIO COLQUE

Full Stack Engineer en PedidosYa

Experto que valida el curso: **EDUARDO SANCHEZ**Full Stack Engineer en
Pedidos Ya

HERRAMIENTAS PRINCIPALES DEL CURSO

(Clic en cada una para más información)

PERFIL PROFESIONAL

Al finalizar el curso de Programación Backend podrás:

- Comprender el ecosistema Node.js/JavaScript.
- Dominar los lenguajes JavaScript JS5, ES6, ES7, ES8, ES9, ES10, ES11 y Typescript
- Programar en Javascript asincrónico avanzado del lado del servidor
- Utilizar el middleware Express.js
- Usar el framework Handlebars, Pug y Ejs para manejar plantillas HTML
- Crear APIs con RESTFul y GraphQL.
- Testear y monitorear aplicaciones REST.
- Dominar la tecnología Websockets
- Instalar MySQL y Redis. Realizar un CRUD desde Node.js.
- Hacer la instalación de MongoDB.
- Comprender los principios y diferencias con SQL..
- Trabajar con la consola de MongoDB y clientes UI/Web.
- Manejar MongoDB desde Node.js a través de Mongoose.
- Realizar CRUD con MongoDB.
- Llevar a cabo importaciones, exportaciones y backups de una base de datos MongoDB
- Normalizar/denormalizar datos en formato JSON.
- Manejar patrones de diseño y code style para aplicaciones de alta concurrencia.
- Diseñar servidores web desarrollando en capas con MVC.
- Implementar proyectos en la nube a través de plataformas como AWS, Heroku, Glitch, MongoAtlas, RedisLab

¿ POR QUÉ CODER?

48 CLASES

Un total de 48 clases enfocadas en dominar el desarrollo de un proyecto backend desde cero.

CLASES COMPLEMENTARIAS

Clases adicionales a la cursada, optativas y con la finalidad de asentar conocimientos o resolver dudas

TUTOR A CARGO

Además del profesor del curso, contarás con un tutor que te guiará en el proceso de aprendizaje

CLASES ONLINE EN VIVO

Clases online y en vivo. Además contarás con la grabación de la clase para ver en cualquier momento

APRENDER HACIENDO

Aprender con la práctica, basada en 3 pasos: docente explica, luego hace, finalmente el estudiante lo hace

ACTIVIDADES COLABORATIVAS

En ciertas clases en vivo, habrá momentos de interacción entre los estudiantes en grupos reducidos.

CODERHOUSE

Módulo 1: Servidores con Javascript desde cero

- Javascript, ECMAScript y Typescript en Node.js.
- Programación Sincrónica vs.

Asincrónica.

- Nuestro primer servidor web.
- Manejo de archivos con callbacks y con promesas.
- NPM e introducción a Express.
- Express avanzado.
- Motores de plantillas.
- Websockets
- .- Node.js como herramienta de desarrollo.

Webpack.

CODERHOUSE

- Motores de plantillas: Handlebars, Pug y Ejs. Instalación e integración a un proyecto Express. Layouts, vistas y componentes parciales. Servir contenido HTML utilizando Handlbars, Pug y Ejs.
- Websockets: ¿Qué es Socket.io?
 Diferencias entre HTTP estándar y
 Websockets. Integración Socket.io a
 un proyecto Node.js. Creación de
 aplicaciones de consumo de datos
 constantes. Aplicción websocket
 Chat y Paint. Despliegue en
 glitch.com.
- Node.js como herramienta de desarrollo: ¿Qué es un transpiler? Instalación y uso de Babel. Instalación y uso de TSC (TypeScript Compiler). Qué es un bundler y para qué nos sirve. Instalación y uso de

Webpack. Configuración de Webpack, Babel y TSC para compilación de código. Compilación de código en Node.js para producción.

Módulo 2: Bases de datos - Tecnologías e integración

- SQL y Node.js: Cómo servir una base de datos SQL MySQL. Clientes MySQL (CLI, UI). Conectar base de datos MySQL a través de Knex. Integrar base de datos MySQL a un proyecto Node.js. Knex con SQLite3. CRUD.
- Introducción a MongoDB: Qué es MongoDB. Tipos de bases de datos NoSQL vs SQL. Arquitectura, instalación y configuración de MongoDB. Acceso a una base de datos MongoDB. Clientes de MongoDB (CLI, UI)

MISF Plan de estudios

CODERHOUSE

- CRUD en MongoDB Client: Qué es CRUD. Operaciones básicas en MongoDB. Creación de bases de datos, colecciones y documentos en colecciones. Edición, reemplazo y borrado de documentos. Creación y configuración de usuarios.
- MongoDB y Node.js: Integrar y conectar una base de datos
 MongoDB con Node.js. Estructura de una base de datos no relacional con Mongoose. CRUD. MongoAtlas
- Integración con Firebase: Conectar una base de datos Firebase con Node.js. CRUD.

Módulo 3: Características avanzadas de desarrollo Backend

- Diseño de mocks de datos: Diseño para Back/Front. Desarrollo mockapi
- JSON Normalización: Normalizando orígenes de datos. Concepto y ventajas. Denormalización.
- Cookies, sesiones, storages: Qué son, cómo usarlas. Asegurando aplicaciones. Storage de sessions: memory, file, Redis, RedisLab.
- Autorización y Autenticación:
 Mecanismos de Auth. Integración de passport a un servidor basado en Express. Estrategias de login con redes sociales. JSON Web Token (JWT). Desarrollo registro y login de usuario utilizando MongoDB

CODERHOUSE

- Global Process y Child Process:
 Propiedades, métodos y eventos.
 Spawn, fork, exec y execFile.
- Módulo Cluster: Definición y uso.
 Forever y PM2.
- Nginx y escalabilidad: Nginx como reverse proxy - configuración.
 Balanceo de carga. Esquemas de red. Contenido estático. Integración con Node.js
- Logs, profiling & debug: Logs principios, módulos, rendimiento.
 Log4s, Winston y Pino. Profiling qué es, herramientas y análisis.
 Rendimiento artillery, autocannon y 0x.

- Productos Cloud y soluciones de terceros: Uso de Git para deploy.
 Deploy en Heroku. Deploy en AWS: EC2, S3, RouteS3, Balance.
- E-mailing y Messaging: Nodemailer, enviando mails desde Node.js. Twilio, envío de SMS y Whatsapp.
- Seguridad: OWASP paso a paso.Top 10.

Módulo 4: Arquitectura y configuración del servidor

Creación de proyectos:
 Administradores de paquetes.
 Generalidades y particularidades.
 Configuración de proyectos en capas.

CODERHOUSE

- Servicios Web: ¿Qué es una API? Aplicaciones RESTful. Aplicaciones GraphQL. Manejo y documentación de APIs.
- Cliente HTTP de pruebas: Uso de dependencia request. Uso para testeo de endpoints de servidor.
- Arquitectura del Servidor Diseño:
 Arquitectura: separación en capas
 MVC (ruteo, lógica de negocio,
 persistencia). Patrones de diseño:
 Singleton, Factory.
- Arquitectura del Servidor Persistencia: Patrones de diseño:
 DAO/DTO, Repository. Bases de datos: archivos de configuración, drivers, SQL vs NoSQL.

- Configuración del Servidor Web: Uso de dotenv.
- Desarrollo de un Servidor Web basado en capas: Diseño API REST y GraphQL MVC stack MERN.
- Introducción a frameworks de desarrollo Backend: Adonis, Nest, Sails, Koa. Ejemplos de uso.
- El futuro de Node.js Deno:
 Generalidades. Ejemplo básico de uso.

PROYECTO FINAL

E- Commerce Backend

Desarrollarás el backend de una aplicación de ecommerce, para poder vender productos de un rubro a elección.

La aplicación permitirá listar los productos existentes, ingresar nuevos, borrar y modificar sus detalles, así como interactuar con el carrito de compras. Los productos ingresados se almacenarán en una base de datos MongoDB. El usuario podrá registrar sus credenciales de acceso (email y password), para luego poder ingresar a su cuenta. El cliente tendrá una sesión activa de usuario, con tiempo de expiración configurable.

Asimismo, implementarás un canal de chat basado en websockets, el cual permita atender las consultas del cliente.

La arquitectura del servidor estará basada en capas (MVC). Utilizarás JWT (Jason Web Token), para brindar al frontend un mecanismo de ingreso autorizado al sistema

PROGRAMACIÓN BACKEND CODERHOUSE

hola@coderhouse.com www.coderhouse.com instagram.com/coderhouse