

Friends + Likes

Introduction:: New Relationships :: In Database

We have learned three types of relationships - one to one, one to many, and many to many {posts and comments }.

We will be focussing upon the polymorphic relationship { likes }, many to many relationships implemented via join, and self-referential many to many relationships.

Polymorphic Relations

- Poly means multiple forms. In polymorphic relations, there can be multiple types of parents.
- We will be implementing **likes** functionality using polymorphic relations.
- The table for likes will comprise fields that are { user, parent type, parent id }.
- In the case of a no-SQL database { MongoDB }, initially likes will have a user field with the reference.
- Then there would be a field named as a **parent**, which will have reference type and reference id inside of it.

EXTRA: Assignment

Create a button to toggle like and a button that has a count of likes.

Schema Setup:: Likes

- Mongoose gives the feature of dynamic references { you refer to different documents dynamically depending upon which object the like is being placed on }.
- We have to create a schema for likes { like.js } inside the model folder.
- We have to require mongoose in the file.
- We have to define different fields inside the file { user, the type on which the like has been placed, and the object id on which the like has been placed }.
- RefPath We are going to place a path to some other field that is there and that field is going to define which type of object the like has been taking place.
- We have to tell the post that it is going to have an array of like id's.
- Whenever we are looking out for the likes of a single comment, we should have an array of those likes inside the comment itself to make it easy to reference.

{ post.js }

{ comment.js }

```
// comment belongs to a user
 user: {
 type: mongoose.Schema.Types.ObjectId,
 ref: 'User
 },
 post: {
 type: mongoose.Schema.Types.ObjectId,
 },
likes: [
 type: mongoose.Schema.Types.ObjectId,
 ref: 'Like'
 }
 ]
},{
 timestamps: true
});
const Comment = mongoose.model('Comment', commentSchema);
module.exports = Comment;
```

{ like.js }

```
const mongoose = require('mongoose');
const likeSchema = new mongoose.Schema({
 user: {
 type: mongoose.Schema.ObjectId
 },
// this defines the object id of the liked object
 type: mongoose.Schema.ObjectId,
 require: true,
refPath: 'onModel'
 \}, // this field is used for defining the type of the liked object since this is a dynamic reference
 onModel: {
 type: String,
 required: true,
enum: ['Post', 'Comment']
}, {
 timestamps: true
});
const Like = mongoose.model('Like', likeSchema);
module.exports = Like;
```

• The **enum** keyword is used to restrict a value to a fixed set of values. It tells that the value of **onmodel** (a property that we defined) in each like, can either be on a post or comment and nothing other than that.

Actions and Routes:: Likes

- We have to create controllers actions and specific routes for the actions that we will create.
- We will create an action in the likes controller that would be called toggle likes.
- We have to create a new file inside the controllers folder { likes_controller.js }.
- We need to import three models { likes, posts, and comments }.

{ likes_controller.js }


```
const Like = require("../models/like");
const Post = require("../models/post");
const Comment = require('../models/comment');
module.exports.toggleLike = async function(req, res){
 try{// likes/toggle/?id=abcdef&type=Post
 let likeable;
 let deleted = false;
 if (req.query.type == 'Post'){
 likeable = await Post.findById(req.query.id).populate('likes');
 }else{
 likeable = await Comment.findById(req.query.id).populate('likes');
 }// check if a like already exists
 let existingLike = await Like.findOne({
 likeable: req.query.id,
 onModel: req.query.type,
 user: req.user._id
 })// if a like already exists then delete it
 if (existingLike){
 likeable.likes.pull(existingLike._id);
 likeable.save();
 existingLike.remove();
 deleted = true;
 }else{// else make a new like
 let newLike = await Like.create({
 user: req.user._id,
 likeable: req.query.id,
 onModel: req.query.type
 });likeable.likes.push(newLike._id);
 likeable.save();
 }return res.json(200, {
 message: "Request successful!",
 data: {
 deleted: deleted
 }})}catch(err){
 console.log(err);
 return res.json(500, {
 message: 'Internal Server Error'}); }}
```

We need to define the routes. For that, we create a new file { likes.js } inside the routes folder.

{ likes.js }

```
const express = require('express');
const router = express.Router();
const likesController = require('../controllers/likes_controller');
router.post('/toggle', likesController.toggleLike);
module.exports = router;
```

{ routes/index.js }


```
const express = require('express');
const router = express.Router();
const homeController = require('../controllers/home_controller');
console.log('router loaded');

router.get('/', homeController.home);
router.use('/users', require('./users'));
router.use('/posts', require('./posts'));
router.use('/comments', require('./comments'));
router.use('/likes', require('./likes'));

router.use('/api', require('./api'));

// for any further routes, access from here
// router.use('/routerName', require('./routerfile));

module.exports = router;
```

EXTRA: Assignment

You have to create a link which when clicked in via AJAX will send in a request to the routes and while deleting posts or comments you need to delete the associated likes also.

Making Friendships

- Consider that, there are two tables named Books and Author. Both the tables contain a common attribute, Authors. Instead of placing the common attribute in two different tables, we will create a middle table for that common attribute and remove that attribute from both tables itself.. The common table is called a join table. It contains the unique attribute id of both tables, and will help us reference values from each table based on the Authors attribute.
- For friends { a user is a friend of a user }, there is going to be one table.
- There will be a user's table containing the id, name, and email field, instead of storing everything in a friendship column. We will create a friendship table in which we will store the user's id and the friend's id.

• Both these column ids will refer to the users table.

EXTRA: Assignment

You have to create a link which when clicked in via AJAX will send in a request to the routes and while deleting posts or comments you need to delete the associated likes also.

Understanding the Code:: Friendship

- You have to create a section that will contain the list of all the friends and users.
- For each friend, we need to show a cross button we can remove that person from the friend list.
- Whenever we will be looking at another user's profile, there should be an option of a button to add a friend.
- Whenever we click that button dynamically using AJAX, it will add the person to the users friend lists.
- After adding the button should change into remove using toggle action.
- We have to create a schema for friendship inside the models folder { **friendship.js** }.

The images of the final result are attached in this document at the end.

{ friendship.js }


```
const mongoose = require('mongoose');

const friendshipSchema = new mongoose.Schema({
 // the user who sent this request
 from_user: {
 type: mongoose.Schema.Types.ObjectId,
 ref: 'User'
 },
 // the user who accepted this request, the naming is just to understand, otherwise, the users won't see a difference
 to_user: {
 type: mongoose.Schema.Types.ObjectId,
 ref: 'User'
 },
},{
 timestamps: true
});

const Friendship = mongoose.model('Friendship', friendshipSchema);
module.exports = Friendship;
```

• To store the array of friendships for super-fast access we will store it inside the { user.js } file when we are trying to find out the friendship of the user.

{ user.js }

```
const userSchema = new mongoose.Schema({
 email: {
 type: String,
 required: true,
 unique: true
 password: {
 type: String,
 required: true
 name: {
 type: String,
 required: true
 avatar: {
 type: String
 friendships: [
 {
 type: mongoose.Schema.Types.ObjectId,
 ref: 'Friendship'
 timestamps: true
});
```

EXTRA: You can refer to the below page also.

{Liking the post and comments }

{ Adding friend }

{ Showing up the friend list }

