

MEAN 스택을 사용한 IoT 개발

박재호(jrogue@gmail.com)

+ MEAN이란?

TESSEL 모듈 유형

MODULES AVAILABLE FOR ORDER

PHONE + 2G

THE NITTY

- Programmable via JavaScript
- 14 different hardware modules for added capabilities
- Compatible with 10,000's of Node.js packages on NPM
- Deploy over USB or remotely by WiFi

THE GRITTY

- 180mhz ARM Cortex-M3 LPC1830
- 32mb SDRAM
- 32mb Flash
- TI CC3000 WiFi radio
- 20-pin GPIO bank for general prototyping
- Micro USB or battery power

Beagle Bone Black

Processor: AM335x 1GHz ARM® Cortex-A8

- 512MB DDR3 RAM
- 4GB 8-bit eMMC on-board flash storage
- 3D graphics accelerator
- NEON floating-point accelerator
- 2x PRU 32-bit microcontrollers

Connectivity

- USB client for power & communications
- USB host
- Ethernet
- HDMI
- 2x 46 pin headers

bonescript

■ Beagle Bone에서 아두이노 스타일의 프로그램이 가능하게 만들어 주는 자바스크립트 라이브러리


```
var b = require('bonescript');
b.pinMode('P8_12', b.INPUT);
b.pinMode('P8 13', b.OUTPUT);
setInterval(copyInputToOutput, 100);
function copyInputToOutput() {
 b.digitalRead('P8_12', writeToOutput);
 function writeToOutput(x) {
 b.digitalWrite('P8 13', x.value);
```

AWS Lambda(1)

+ AWS Lambda(2)

AWS Lambda(3)

O

```
console.log('Loading event');
exports.handler = function(event, context) {
  console.log("value1 = " + event.key1);
  console.log("value2 = " + event.key2);
  console.log("value3 = " + event.key3);
  context.done(null, "Hello World"); // SUCCESS with message
}
```

2

```
$ aws lambda upload-function \
 --region us-east-1 \
 --function-name helloworld \
 --function-zip file-path/helloworld.zip \
 --role IAM-role-ARN \
 --mode event \
 --handler helloworld.handler \
 --runtime nodejs \
 --debug
```


3

```
{
 "key1":"value1",
 "key2":"value2",
 "key3":"value3"
}
```

```
$ aws lambda invoke-async \
  --function-name helloworld \
  --region us-east-1 \
  --invoke-args inputfile.txt \
  --debug
```

+ heimcontrol.js(1)

Raspberry PI and Arduino using Node.js

+ heimcontrol.js(2)

HTML5/CSS3 Jade(for templating)

Express

Socket.io(for Websockets) Requirejs

Node.js인 이유는?(1)

Node.js인 이유는?(2)

- 개발 시간과 성능의 조화
 - 아무리 성능이 좋더라도 개발 시간이 오래 걸릴 경우 생산성이 떨어진다
 - 주의: 1행을 작성하는 시간은 어셈블리나 SQL이나 비슷하다
 - 스크립트 언어의 경우 빨리 개발은 가능하지만 성능이 떨어진다
 - 자바스크립트를 사용한 Node.js는 개발과 성능 양쪽 모두 뛰어나다
- 스타트업 vs 기업
 - 스타트업은 빨리 변화하는 생태계에서 살아남기 위해 필연적으로 오픈 소스에 매진하다
 - 대기업은 유지보수와 안정성, 그리고 성능에 관심이 많다
 - Node.js는 양쪽 모두를 만족시킨다(오픈 소스 기반, 자바와 같은 강력한 생태계)

Node.js인 이유는?(3)

- 뛰어난 성능
 - 월마트는 블랙 프라이데이에 Node.js로 전제 모바일 사이트 오픈
 - 초당 두 배 요청을 받아들이고 응답시간을 35%(200ms) 줄임
 - 서버 CPU 사용량이 2%, 200만 명 온라인 접속 방어
 - 이벤트 아키텍처
 - 스레드가 아닌 단일 프로세스
 - 대신 동기식 차단이 아닌 비동기식 I/O
 - 웹 브라우저 특성상 이미 자바스크립트는 콜백을 사용하는 이벤트 구동 방식을 지원(비동기식 코드에 대한 표현력이 강함)

+ 동기식 입출력 vs 비동기식 입출력

callback - 4. 파일 쓰기가 끝났음을 알리는 이벤트 Callback 함수 호출

+ 멀티 스레드 vs 단일 스레드

Server

LAMP vs MEAN

+ 자기 조직화

▼ MEAN stack 아키텍처

+ 선행조건

- MEAN 기본 스택 준비
 - Node.js 설치: <u>http://nodejs.org/</u>
 - MongoDB 설치: http://www.mongodb.org/
 - 자바스크립트 편집기는 brackets 추천: http://brackets.io/
- 예제 소스 코드 저장소 위치
 - Node.js용 node-collector: https://bitbucket.org/jrogue/node-collector
 - AngularJS용 angular-lamp-app: https://bitbucket.org/jrogue/angular-lamp-app

+ 무엇을 만들어볼까?

lamp 관리 시스템

+ 기본 아키텍처

첫 Node.js 프로그램: / server_plain_vanilla.js

```
/*jslint node: true */
var http = require('http');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World\forall n');
}).listen(3000, '127.0.0.1');
console.log('Server running at http://127.0.0.1:3000/');
```

Node.js 프로그램을 위한 패키지 설 정: /package.json

```
"name": "node-collector",
  "private": true,
  "version": "0.1.0",
  "description": "A starter project for Node.js",
  "license": "MIT",
  "devDependencies": {
 "express": "4.x",
 "body-parser": "1.4.x",
 "mongoose": "^3.8.20"
}
```

+ 의존성 설치와 목록

cookie-signature@1.0.5

C:\Users\jrogue\Documents\2014KELP\node-collector>npm install

C:\Users\jrogue\Documents\2014KELP\node-collector>npm list node-collector@0.1.0 C:\Users\jrogue\Documents\2014KELP\node-collector \vdash body-parser@1.4.3 - bytes@1.0.0 depd@0.3.0 iconv-lite@0.4.3 media-typer@0.2.0 - gs**00.6.**6 raw-body@1.2.2 \top type-is01.3.1mime-types@1.0.0 \top express04.10.4 \vdash accepts@1.1.3 \top mime-types02.0.3mime-db@1.2.0 negotiator00.4.9 content-disposition@0.5.0 cookie@0.1.2

Node.js를 사용한 첫 RESTful 프로그 램: /server.js

```
var express = require('express');
var app = express();
app.get('/lamps', function(req, res) {
  res.send([{name: 'lamp1'}, {name: 'lamp2'}]);
});
app.get('/lamps/:id', function(reg, res) {
  res.send({id:req.params.id, name: "lamp" + req.params.id, status: "lamp"
ready"});
});
app.listen(3000);
console.log('Listening on port 3000...');
```

+ 실행과 테스트 방법

{"id":"1","name":"lamp1","description":"lamp ready"}

← → C | localhost:3000/lamps/1

Node.js 모듈 사용: /routes/lamps.js

```
exports.findAll = function (req, res) {
  res.send([{name: 'lamp1'}, {name: 'lamp2'}, {name: 'lamp3'}]);
};
exports.findById = function (req, res) {
  res.send({id: req.params.id, name: "lamp" + req.params.id, status: "lamp"
ready"});
var express = require('express'),
  bodyParser = require('body-parser');
  lamps = require('./routes/lamps.js');
var app = express();
app.get('/lamps', lamps.findAll);
app.get('/lamps/:id', lamps.findById);
app.listen(3000);
console.log('Listening on port 3000...');
```

+ 몽고DB 연동을 위한 준비: /db.js

```
var mongoose = require('mongoose');
mongoose.connect('mongodb://localhost/lamps', function () {
 console.log('mongodb connected')
});
module.exports = mongoose;
```

몽고DB 모델 생성: /models/lamp.js

```
var db = require('../db');

var Lamp = db.model('Lamp', {
 lampname: { type: String, required: true },
 status: { type: String, required: true },
 date: { type: Date, required: true, default: Date.now }
});

module.exports = Lamp;
```

Node.js 모듈 내용 변경(1): /routes/ lamps.js

```
var Lamp = require('../models/lamp');
exports.addLamp = function (req, res, next) {
  var lamp = new Lamp({
 lampname: req.body.lampname,
 status: req.body.status
  });
  lamp.save(function (err, lamp) {
 if (err) { return next(err); }
 res.status(201).json(lamp);
  });
};
```

Node.js 모듈 내용 변경(2): /routes/ lamps.js

```
exports.updateLamp = function (req, res, next) {
  Lamp.findOne({ _id: req.params.id }, function (err, lamp) {
 if (err) { return next(err); }
 lamp.status = req.body.status;
 lamp.save(function (err, lamp) {
 if (err) { return next(err); }
 res.status(201).json(lamp);
 });
exports.deleteLamp = function (req, res, next) {
  Lamp.remove({ _id: req.params.id }, function (err, lamp) {
 if (err) { return next(err); }
 res.status(201).json(lamp);
  });
```

Node.js 모듈 내용 변경(3): /routes/ lamps.js


```
exports.findAll = function (req, res, next) {
  Lamp.find(function (err, lamps) {
 if (err) { return next(err); }
 res.status(201).json(lamps);
  });
exports.findById = function (req, res, next) {
  Lamp.findOne({ _id: req.params.id }, function (err, lamp)
 if (err) { return next(err); }
 res.status(201).json(lamp);
  });
```

CRUD 전체 정의를 위한 변경: / server.js

```
var express = require('express'),
  bodyParser = require('body-parser'),
  lamps = require('./routes/lamps.js');
var app = express();
app.use(bodyParser.json());
app.post('/lamps', lamps.addLamp);
app.get('/lamps', lamps.findAll);
app.get('/lamps/:id', lamps.findById);
app.put('/lamps/:id', lamps.updateLamp);
app.delete('/lamps/:id', lamps.deleteLamp);
app.listen(3000);
console.log('Listening on port 3000...');
```

POSTMAN vs curl

크롬 확장: REST 클라이언트

http://curl.haxx.se/ (홈페이지)

http://www.confusedbycode.com/curl/ (윈도우 32비트/64비트)

서버 구동 후 생성 테스트(curl 사용)

```
C:\Program Files\MongoDB 2.6 Standard\bin>curl -v -H "Content-Type: application/
json" -XPOST --data "{\"lampname\":\"lamp_j1\",\"status\":\"initializing\"}" loc
alhost:3000/lamps
* Hostname was NOT found in DNS cache
* Trying ::1...
* Trying 127.0.0.1...
\star Connected to localhost (127.0.0.1) port 3000 (#0)
> POST /lamps HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
> Accept: */*
Content-Type: application/json
Content-Length: 46
* upload completely sent off: 46 out of 46 bytes
K HTTP/1.1 201 Created
K X-Powered-By: Express
K Content-Type: application/json; charset=utf-8
K Content-Length: 121
K Date: Sat. 06 Dec 2014 08:02:10 GMT
K Connection: keep-alive
K"__v":0,"lampname":"lamp_j1","status":"initializing","_id":"5482b80291fdff40203
dafd5"."date":"2014-12-06T08:02:10.141Z")* Connection #0 to host localhost left
intact
```

* 몽고DB 셸을 사용한 확인

```
C:\Program Files\MongoDB 2.6 Standard\bin>mongo lamps
MongoDB shell version: 2.6.5
connecting to: lamps
> db.lamps.find();
{ "_id" : ObjectId("5482b80291fdff40203dafd5"), "lampname" : "lamp_j1", "status"
: "initializing", "date" : ISODate("2014-12-06T08:02:10.141Z"), "__v" : 0 }
>
```

* (전체) 읽기 테스트

```
C:\Users\jrogue\Documents\2014KELP\node-collector>curl -v -XGET localhost:3000/1
amps
* Hostname was NOT found in DNS cache
 Trying ::1...
 Trying 127.0.0.1...
st Connected to localhost (127.0.0.1) port 3000 (#0)
> GET /lamps HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
Accept: */*
K HTTP/1.1 201 Created
K X-Powered-By: Express
K Content-Type: application/json; charset=utf-8
K Content-Length: 123
K ETag: W/"7b-ed28d7ac"
K Date: Sat. 06 Dec 2014 09:46:10 GMT
K Connection: keep-alive
[{"_id":"5482b80291fdff40203dafd5","lampname":"lamp_j1","status":"initializing",
"__v":0,"date":"2014-12-06T08:02:10.141Z")]* Connection #0 to host localhost lef
t intact
```

· 변경 테스트

```
C:\Users\jrogue\Documents\2014KELP\node-collector>curl -v -H "Content-Type: appl
ication/json" -XPUT --data "{\"lampname\":\"lamp_j1\",\"status\":\"blinking\"}"
localhost:3000/lamps/5482b80291fdff40203dafd5
* Hostname was NOT found in DNS cache
 Trying ::1...
 Trying 127.0.0.1...
* Connected to localhost (127.0.0.1) port 3000 (#0)
> PUT /lamps/5482b80291fdff40203dafd5 HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
> Accept: */*
Content-Type: application/json
> Content-Length: 42
* upload completely sent off: 42 out of 42 bytes
K HTTP/1.1 201 Created
K X-Powered-By: Express
K Content-Type: application/json; charset=utf-8
K Content-Length: 117
K Date: Sat, 06 Dec 2014 10:07:20 GMT
K Connection: keep-alive
K"_id":"5482b80291fdff40203dafd5","lampname":"lamp_j1","status":"blinking","__v"
:0."date":"2014-12-06T08:02:10.141Z")* Connection #0 to host localhost left inta
ct
```

* (변경 내역 반영 검증을 위한) 읽기 테 ㅅㅌ

```
C:\Users\jrogue\Documents\2014KELP\node-collector>curl -v -XGET localhost:3000/l
amps/5482b80291fdff40203dafd5
* Hostname was NOT found in DNS cache
 Trying ::1...
 Trying 127.0.0.1...
\star Connected to localhost (127.0.0.1) port 3000 (#0)
SET /lamps/5482b80291fdff40203dafd5 HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
> Accept: */*
K HTTP/1.1 201 Created
K X-Powered-By: Express
K Content-Type: application/json; charset=utf-8
K Content-Length: 117
K ETag: W/"75-79b7b248"
K Date: Sat, 06 Dec 2014 10:07:30 GMT
K Connection: keep-alive
{"_id": "5482b80291fdff40203dafd5","lampname":"lamp_j1","status":"blinking","__v"
:0."date":"2014-12-06T08:02:10.141Z">\star Connection #0 to host localhost left inta
ct
```


삭제 테스트


```
C:\Users\jrogue\Documents\2014KELP\node-collector>curl -v -XDELETE localhost:300
0/lamps/5482b80291fdff40203dafd5
* Hostname was NOT found in DNS cache
 Trying ::1...
 Trying 127.0.0.1...
\star Connected to localhost (127.0.0.1) port 3000 (#0)
DELETE /lamps/5482b80291fdff40203dafd5 HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
 Accept: */*
K HTTP/1.1 201 Created
K X-Powered-By: Express
K Content-Type: application/json; charset=utf-8
K Content-Length: 1
K Date: Sat, 06 Dec 2014 10:12:11 GMT
K Connection: keep-alive
1* Connection #0 to host localhost left intact
```

*최종 확인


```
C:\Users\jrogue\Documents\2014KELP\node-collector>curl -v -XGET localhost:3000/1
amps
* Hostname was NOT found in DNS cache
 Trying ::1...
 Trying 127.0.0.1...
\star Connected to localhost (127.0.0.1) port 3000 (#0)
> GET /lamps HTTP/1.1
> User-Agent: curl/7.39.0
> Host: localhost:3000
> Accept: */*
 HTTP/1.1 201 Created
K X-Powered-By: Express
 Content-Type: application/json; charset=utf-8
K Content-Length: 2
K ETag: W/"2-d4cbb29"
K Date: Sat. 06 Dec 2014 10:13:32 GMT
 Connection: keep-alive
[]* Connection #0 to host localhost left intact
```


* Single Page Application

* MVC vs MVVM

AngularJS 샘플 앱의 디렉터리 구조

+ /index.html

<!DOCTYPE html>

```
<html ng-app="LampApp">
<head>
 k href="styles/main.css" rel="stylesheet">
 <link rel="stylesheet" ref="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.1/css/bootstrap.min.css">
</head>
<body>
 <p
  <a href="#/list">list</a>
 <div class="container" ng-view=""></div>
 <script src="https://code.jquery.com/jquery-2.1.1.min.js"></script>
 <script src="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.1/js/bootstrap.min.js"></script>
 <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.3.5/angular.min.js"></script>
 <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.3.5/angular-resource.min.js"></script>
 <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.3.5/angular-route.min.js"></script>
 <script src="scripts/app.js"></script>
 <script src="scripts/services/services.js"></script>
 <script src="scripts/controllers/controllers.js"></script>
</body>
</html>
```

+ views/list.html

```
<div class="span6">
<thead>
 Lamp ID
 Name
 Status
 Action
 </thead>
{{ lamp.lampname }}
 {{ lamp.status }}
 <input type="radio" value="on"> on <input type="radio" value="off"> off
 </div>
```

+ views/notice.html

```
<div>환영합니다.</div></div>
```


scripts/services/services.js

```
'use strict';
var services = angular.module('lampApp.services', ['ngResource']);
var baseUrl = 'http://localhostWW:3000';
services.factory('NoticeFactory', function ($resource) {
  return $resource(baseUrl + '/notice', {}, {
 query: { method: 'GET', params: {} }
  });
});
services.factory('LampsFactory', function ($resource) {
  return $resource(baseUrl + '/lamps', {}, {
 query: { method: 'GET', isArray: true }
  });
});
services.factory('LampFactory', function ($resource) {
  return $resource(baseUrl + '/lamps/:id', {}, {
 show: { method: 'GET' }
```

scripts/controller/controller.js

```
'use strict';
var app = angular.module('lampApp.controllers', []);
// Clear browser cache (in development mode)
// http://stackoverflow.com/questions/14718826/angularjs-disable-partial-caching-on-
dev-machine
app.run(function ($rootScope, $templateCache) {
  $rootScope.$on('$viewContentLoaded', function () {
 $templateCache.removeAll();
  });
app.controller('NoticeCtrl', ['$scope', 'NoticeFactory', function ($scope, NoticeFactory) {
  $scope.message = '간단한 AngularJS 테스트 프로그램입니다. Lamp 상태를 보여줍니다. 아
직 Lamp 조작 기능은 구현되어 있지 않습니다.';
}]);
app.controller('ListCtrl', ['$scope', 'LampsFactory', function ($scope, LampsFactory) {
  $scope.lamps = LampsFactory.guery();
}]);
```

+ scripts/app.js

```
"use strict";

// Declare app level module which depends on views, and components
angular.module('LampApp', [
 'ngResource',
 'ngRoute',
 'lampApp.services',
 'lampApp.controllers'
]).

config(['$routeProvider', function ($routeProvider, $httpProvider) {
 $routeProvider.when('/notice', { templateUrl: 'views/notice.html', controller: 'NoticeCtrl'});
 $routeProvider.when('/list', { templateUrl: 'views/list.html', controller: 'ListCtrl'});
 $routeProvider.otherwise({redirectTo: '/notice'});
}]);
```

HTTP 서버 사용하기

- npm install http-server -g
- cd angular-app
- http-server

또는 Brackets에서

+ 앱 결과 화면(index.html)

[notice | list]

환영합니다.

간단한 AngularJS 테스트 프로그램입니다. Lamp 상태를 보여줍니다. 아직 Lamp 조작 기능은 구현되어 있지 않습니다.

앱 결과 화면(index.html에서 list)

[notice | list]

Lamp ID	Name	Status	Action
5483db1c0ea3770c2077a652	lamp_j1	ready	on off
5483db2e0ea3770c2077a653	lamp_j2	initializing	on off
5483def6274b3a94299d5eae	lamp_j3	offline	on off

* 도전 과제

- socket.io를 사용해 polling하지 않고서 추가/변경/삭제되는 Lamp 목록을 보여준다.
- hard coded된 notice 문구 대신, 특정 Lamp에 문제가 생겼을 경우 서버에서 경고를 받아 출력한다.
- Action을 추가해, Lamp를 켜고/끄게 만든다.
- bower를 사용해 AngularJS 개발 과정에서 복잡한 프론트엔드 의 존성을 자동으로 관리하게 만든다.

+ 실제 사례

* 참고 자료

- http://docs.aws.amazon.com/lambda/latest/dg/ walkthrough-custom-events.html
- http://ni-c.github.io/heimcontrol.js/
- http://coenraets.org/blog/2012/10/creating-a-rest-apiusing-node-js-express-and-mongodb/
- https://blog.codecentric.de/en/2013/03/home-automation-with-angularjs-and-node-js-on-a-raspberry-pi/
- http://mean.io/
- http://bcho.tistory.com/881

* 참고 서적(번역 진행 중)

