ABCD Firebase Study

https://github.com/misolab/abcd-firebase

TODO

- Project Create
- Hosting
- Authentication
- Realtime Database
- Memo App

Project Create

git clone https://github.com/misolab/abcd-firebase.git

```
[misolabui-MacBook-Pro:firebase misolab$ git clone https://github.com/misolab/abcd-firebase.git
Cloning into 'abcd-firebase'...
remote: Counting objects: 46, done.
remote: Compressing objects: 100% (31/31), done.
remote: Total 46 (delta 14), reused 46 (delta 14), pack-reused 0
Unpacking objects: 100% (46/46), done.
misolabui-MacBook-Pro:firebase misolab$ [
```


실습 파일

auth : 인증

db : 실시간DB

memo: 메모앱

(*_start는 실습용)

firebase에서 만든 파일

index.html

404.html

*.json : 설정파일

Hosting

firebase init

- ? Which Firebase CLI features do you want to setup for this folder? Press Space to select features, then Enter to confirm your choices.
- Database: Deploy Firebase Realtime Database Rules
- Functions: Configure and deploy Cloud Functions
- **▶** Hosting: Configure and deploy Firebase Hosting sites

Project Setup

First, let's associate this project directory with a Firebase project. You can create multiple project aliases by running **firebase use** --add, but for now we'll just set up a default project.

- ? Select a default Firebase project for this directory:
 - [don't setup a default project] random-chat (random-chat-3b6e4) abcd-chat (abcd-chat-0001)
- abcd-firebase (abcd-firebase)
 myname (myname-214db)
 3lines (lines-9d8d8)
 [create a new project]

Database Setup

Firebase Realtime Database Rules allow you to define how your data should be structured and when your data can be read from and written to.

? What file should be used for Database Rules? (database.rules.json)

Hosting Setup

Your **public** directory is the folder (relative to your project directory) that will contain Hosting assets to be uploaded with **firebase deploy**. If you have a build process for your assets, use your build's output directory.

? What do you want to use as your public directory? (public) 🗌

https://firebase.google.com/docs/web/setup

firebase serve

```
[misolabui-MacBook-Pro:abcd-firebase misolab$ firebase serve

Serving from '/Users/misolab/Documents/study/firebase/abcd-firebase'...

i hosting: Serving hosting files from: public
 hosting: Local server: http://localhost:5000
```


https://firebase.google.com/docs/web/setup

firebase deploy

```
[misolabui-MacBook-Pro:abcd-firebase misolab$ firebase deploy

— Deploying to 'abcd-firebase'...

i deploying database, hosting

/ database: rules ready to deploy.
i hosting: preparing public directory for upload...

/ hosting: 18 files uploaded successfully
i starting release process (may take several minutes)...

/ Deploy complete!

Project Console: https://console.firebase.google.com/project/abcd-firebase/overview
Hosting URL: https://abcd-firebase.firebaseapp.com
misolabui-MacBook-Pro:abcd-firebase misolab$
```

```
[misolabui-MacBook-Pro:abcd-firebase misolab$ firebase deploy

Deploying to 'abcd-firebase'...

i deploying database, hosting


database: rules ready to deploy.
i hosting: preparing public directory for upload...

hosting: 18 files uploaded successfully
i starting release process (may take several minutes)...

Deploy complete!

Project Console: https://console.firebase.google.com/project/abcd-firebase/overview
Hosting URL: https://abcd-firebase.firebaseapp.com
misolabui-MacBook-Pro:abcd-firebase misolab$
```

firebase deploy

https://firebase.google.com/docs/hosting/deploying

Authentication

http://localhost:5000/auth/

localhost	
파이어베이스로 로그인하기	
yourmail@example.com	
Password	
Login	
OR	
Login via Google	

https://firebase.google.com/docs/auth/web/start https://firebase.google.com/docs/auth/web/manage-users

project_home > Authentication > 로그인방법

https://firebase.google.com/docs/auth/web/password-auth

project_home > Authentication > 사용자

https://firebase.google.com/docs/auth/web/password-auth

AUTH - authStateChanged

```
document.addEventListener('DOMContentLoaded', function () {
 firebase.auth().onAuthStateChanged(user => {
 console.log('onAuthStateChanged');
 console.log(user);
 if (user) {
 var displayName = user.displayName;
 var email = user.email;
 var photoURL = user.photoURL;
 var uid = user.uid;
 alert('Hi!! ' + email);
 btnLogout.classList.remove('hide');
 } else {
 // User is signed out.
 btnLogout.classList.add('hide');
 });
 });
```


AUTH - email, pwd

```
btnLogin.addEventListener('click', e => {
 console.log('login by email');
 const email = txtEmail.value;
 const password = txtPwd.value;
 firebase.auth().signInWithEmailAndPassword(email, password)
 .catch(e => {
 console.log(e);
 alert(e.message);
 })
 /*
 .then(user => {
 console.log('login Success!!');
 console.log(user);
 var displayName = user.displayName;
 var email = user.email;
 var photoURL = user.photoURL;
 var uid = user.uid;
 alert('Hi!! ' + email);
 });
 */
  });
```

AUTH - loggout

```
btnLogout.addEventListener('click', e => {
 if (!confirm("Loggout??")) {
 return;
 }
 firebase.auth().signOut().then(() => {
 alert("bye~bye!!");
 });
```


project_home > Authentication > 로그인방법

AUTH - google

```
btnLoginByGoogle.addEventListener('click', e => {
 console.log('login by Google');
 var provider = new firebase.auth.GoogleAuthProvider();
 firebase.auth().signInWithPopup(provider)
 .catch(e => {
 console.log(e);
 alert(e.message);
 })
 .then(result => {
 console.log('login Success!!');
 var user = result.user;
 console.log(user);
 var displayName = user.displayName;
 var email = user.email;
 var photoURL = user.photoURL;
 var uid = user.uid;
 alert('Hi!! ' + email);
 });
});
```


project_home > Authentication > 사용자

https://firebase.google.com/docs/auth/web/password-auth

Realtime Database

http://localhost:5000/db/

https://firebase.google.com/docs/database/web/structure-data

보안 및 규칙

https://firebase.google.com/docs/database/security/

DB - value, child_added, child_changed, child_remove

```
document.addEventListener('DOMContentLoaded', () => {
 console.log('DOMContentLoaded');
 const db0bjectRef = firebase.database().ref('object');
 // TODO : rule change anonymous!!
 dbObjectRef.on('value', snap => {
 console.log(snap);
 objValue.innerText = JSON.stringify(snap.val(), null, 3);
 });
 db0bjectRef.on('child_added', snap => {
 console.log(snap);
 objAdded.innerText = JSON.stringify(snap.val(), null, 3);
 });
 db0bjectRef.on('child_changed', snap => {
 console.log(snap);
 objChanged.innerText = JSON.stringify(snap.val(), null, 3);
 });
 db0bjectRef.on('child_removed', snap => {
 console.log(snap);
 objRemoved.innerText = JSON.stringify(snap.val(), null, 3);
 });
});
```

DB - push

```
btnAdd.addEventListener('click', e => {
 const newUser = {
 age: txtAge.value,
 name: txtName.value
 };
 const newUserRef = firebase.database().ref('object').push();
 console.log('newUser key -' + newUserRef.key);
 newUserRef.set(newUser);
 });
```

DB - once

DB - update

```
btnUpdate.addEventListener('click', e => {
 const updateKey = txtKey.value;
 const newData = {
 age: txtAge.value,
 name: txtName.value
 };
 const updateRef = firebase.database().ref('object/' + updateKey);
 updateRef.update(newData);
});
```

DB - delete

```
btnDel.addEventListener('click', e => {
 if (!confirm('삭제하시겠습니까?')) {
 return;
 }

 const deleteKey = txtKey.value;
 const deleteRef = firebase.database().ref('object/' + deleteKey);
 deleteRef.remove();
});
```

보안 및 규칙

```
Realtime Database

데이터 규칙 백업 사용량

기본 보안 규칙을 사용하면 사용자가 인증을 받아야 합니다.

1 ▼ {
2 ▼ "rules": {
3 ".read": "auth != null",
4 ".write": "auth != null"
5 }
6 }
7
```

https://firebase.google.com/docs/database/security/

memo-webapp

inflean.com - 파이어베이스를 이용한 웹+안드로이드 메모 어플리케이션 만들기 (신휴창 님)

http://localhost:5000/memo/

1. auth - google

```
document.addEventListener('DOMContentLoaded', () => {
 console.log('DOMContentLoaded');
 $('.textarea').blur(() => {
 saveMemoData();
 });
 // 1. auth - google
 firebase.auth().onAuthStateChanged(user => {
 console.log(user);
 if (user) {
 userInfo = user;
 alert('hi!! ' + user.displayName);
 initMemoData();
 } else {
 var provider = new firebase.auth.GoogleAuthProvider();
 firebase.auth().signInWithPopup(provider)
 .catch(e => {
 alert(e.message);
 });
 });
```

2. db - init

```
// 2. db - 0) init
function initMemoData() {
 memoRef = firebase.database().ref('memos/' + userInfo.uid);
 console.log(memoRef);
}
```

2. db - create

```
// 2. db - 1) create
function saveMemoData() {
 var txt = $(".textarea").val();
 if (txt == "") {
 return;
 }

memoRef.push({
 txt: txt,
 createTime: new Date().getTime()
 });
```

2. db - read

```
// 2. db - 0) init
 function initMemoData() {
 memoRef = firebase.database().ref('memos/' + userInfo.uid);
 // 2. db - 2) read
 memoRef.on("child_added", (data) => {
 var key = data.key;
 var memoData = data.val();
 var txt = memoData.txt;
 var title = txt.substr(0, txt.index0f('\n'));
 var firstTxt = txt.substr(0, 1);
 var html =
 "" +
 "<i class=\"material-icons circle red\">" + firstTxt + "</i>" +
 "<span class=\"title\">" + title + "</span>" +
 "" + txt + "<br>" +
 "" +
 "";
 $(".collection").append(html);
 });
```

2. db - read (once)

```
// 2. db - 2) read
function loadMemoData(key) {
 selectedKey = key;
 var currentRef = firebase.database().ref('memos/' + userInfo.uid + "/" + key);
 currentRef.once("value").then((snapshot) => {
 $(".textarea").val(snapshot.val().txt);
 });
}
```

2. db - read (once)

```
// 2. db - 2) read
function loadMemoData(key) {
 selectedKey = key;
 var currentRef = firebase.database().ref('memos/' + userInfo.uid + "/" + key);
 currentRef.once("value").then((snapshot) => {
 $(".textarea").val(snapshot.val().txt);
 });
}
```

2. db - update

```
// 2. db - 0) init
function initMemoData() {
 memoRef = firebase.database().ref('memos/' + userInfo.uid);

// 2. db - 3) update
memoRef.on("child_changed", (data) => {
 var key = data.key;
 var txt = data.val().txt;
 var title = txt.substr(0, txt.indexOf('\n'));

$("#" + key + " > .title").text(title);
 $("#" + key + " > .txt").text(txt);
});
}
```

2. db - update

```
// 2. db - 1) create
function saveMemoData() {
 var txt = $(".textarea").val();
 if (txt == "") {
 return;
 // 2. db - 3) update
 if (selectedKey) {
 var currentRef = firebase.database()
 .ref('memos/' + userInfo.uid + "/" + selectedKey);
 currentRef.update({
 txt: txt,
 updateTime: new Date().getTime()
 });
 } else {
 const newMemoRef = memoRef.push({
 txt: txt,
 createTime: new Date().getTime()
 });
 selectedKey = newMemoRef.key;
```

2. db - create (new)

```
// 2. db - 1) create (new)
function newMemoData() {
 $(".textarea").val("");
 selectedKey = null;
}
```

2. db - delete

```
var html =
 "" +
 "<i class=\"material-icons circle red\">" + firstTxt + "</i>" +
 "<span class=\"title\">" + title + "</span>" +
 "" + txt + "<br>" +
 "" +
 // 2. db - 4) delete
"<a href=\"#!\" onclick=\"deleteMemoData('" + key + "');\" class=\"secondary-content\">
<i class=\"material-icons\">delete</i></a>"
 "";
 // 2. db - 4) delete
 function deleteMemoData(key) {
 if (!confirm("삭제하시겠습니까?")) {
 return;
 var currentRef = firebase.database().ref('memos/' + userInfo.uid + "/" + key);
 currentRef.remove();
 $("#" + key).remove();
 newMemoData();
```

3. deploy

