

Full-Stack JavaScript

Couchbase, node.js, and some AngularJS

Who am I?

Philipp Fehre - Developer Advocate

Twitter: @ischi Github: sideshowcoder

Let's build something

JSON and JavaScript

Responsiveness

Scalable

Efficiency

How Do We Get There?

node.js

- Event driven programming model
 - Leads your software development to be fast
- Scale out ready
 - Because of the loose coupling, node can scale out as far as you have machines
 - However, this means it needs Couchbase
- Very efficient use of system resources
 - Single threaded but multi-process, event driven model ensures good handoff from compute to IO

Couchbase

- Sub-millisecond latency
 - Gives you the consistent performance needed to build complex, interactive game play
- Designed for Scale
 - Add and remove nodes as needed
- Efficiency
 - Couchbase manages system resources such as memory and CPU efficiently

Couchbase

- Document database
- Store different data types
 - Counters
 - Numbers
 - Strings
 - JSON

JSON

we all know and love

JSON in node.js

```
/* $ cat example.json
 * {
 * "foo": "bar"
var fs = require("fs");
var rawData = fs.readFileSync("./example.json");
var data = JSON.parse(rawData);
console.log("property foo of data:", data.foo);
/* $ node read. js
 * property for of data: bar
```


Couchbase & JSON

gamesim-sample > Documents

Aaron0

JSON & Couchbase

- Native Data format
 - Special support for JSON documents is provided
 - Couchbase recognises JSON as a Datatype
- Complex queries
 - JSON can be handled by the View engine
 - Build indices via Map / Reduce

Couchbase Views

Filter Results

?stale=false&connection_timeout=60000&limit=10&skip=0

Key	Value
"Aaron0"	null
Aaron0	HULL

Data Buckets

Couchbase Buckets	Create New Data Bucket						
Bucket Name	Nodes	Item Count	Ops/sec	Disk Fetches/sec	RAM/Quota Usage	Data/Disk Usage	
default	1	4	0	0	31.1MB / 128MB	28.5MB / 28.7MB	Documents Views
ncqa_development	1	6	0	0	31.1MB / 128MB	20.4MB / 20.5MB	Documents Views
ncqa_test	1	0	0	0	31.1MB / 128MB	20MB / 20MB	Documents
todos	1	20	0	0	31.1MB / 128MB	24.4MB / 24.7MB	Documents Views

JSON as the API

curl https://api.github.com/users/sideshowcoder

```
"login": "sideshowcoder",

"id": 108488,

"avatar_url": "https://avatars.githubusercontent.com/u/...",

"gravatar_id": "5cde19029032f151ca09687f7c8783eb",

"url": "https://api.github.com/users/sideshowcoder",

"html_url": "https://github.com/sideshowcoder",

"followers_url": "https://api.github.com/users/...",

"following_url": "https://api.github.com/users/...",

...
```


JSON in the Browser

```
<html>
  <body>
 <script src="/jquery-1.11.0.min.js"></script>
 <div id="user-name"></div>
 <div id="last-active"></div>
 <script>
 $.getJSON("https://api.github.com/users/sideshowcoder",
 function (data) {
 $("#user-name").text(data.login);
 $("#last-active").text(data.updated at);
 })
 </script>
  </body>
</html>
```


JavaScript is the Programming Language of the Web

Demo

Building an API

with Couchbase, node.js, and AngularJS

Users


```
app.post("/signup", function (req, res) {
 var credentials = req.body
 User.create(credentials, function (err, user) {
 if (err) {
 res.render("signup", { message: err })
 } else {
 req.session.userId = user.userId
 res.redirect("/")
 }
 })
})
```


```
app.post("/signin", function (req, res) {
  var credentials = req.body
  User.authenticate(credentials, function (err, user) {
 if (err) {
 res.render("signup", { message: err })
 } else {
 req.session.userId = user.userId
 res.redirect("/")
 }
  })
})
```


The Database

Using Couchbase from node.js

```
var couchbase = require("couchbase")
var cluster = new couchbase.Cluster()
var bucket = cluster.openBucket("default")
var doc = { store: "json we can", multiple: "values it can have" }
bucket.upsert("my-key", doc, function (err, res) {
  if (err) throw err
  bucket.get("my-key", function (err, res) {
 if (err) throw err
 console.log(res)
 bucket.disconnect()
```

node-couch-example\$ [INS] B

Create a connection

```
new couchbase.Connection(dbConfig, function(){})
```

Smart client

- Abstracts the cluster
 - managing connections to all servers
 - reestablishes failed connection
- Manages connection handshake
 - Transfers and continuously updates the cluster map
 - Detects cluster configuration changes and abstracts them for the user

Reuse your database connection

```
var _db = null;

var db = function (cb) {
 if (_db) return cb(null, _db);

 _db = new couchbase.Connection(dbConfig, function(err) {
 if (err) return cb(err);
 cb(null, _db);
 })
}
```

Keying

- Use a Unique value for key (email, username, sku, isbn, etc.)
 - example u::phil
- Predictable Keys can follow Key-Value patterns
 - Users typically can be done this way and are the most numerous items
- Referential Keys
 - u::philipp.fehre@gmail.com => u::phil
 - u::ischi => u::phil

Creating a new user

Authentication

Keep in mind GET is quick

```
var User = require("./user")
var auth = function (req, res, next) {
  if (req.session.userId) {
 User.validateId(req.session.userId, function (err, user) {
 if (err) {
 res.redirect("/signin")
 } else {
 req.user = user
 next()
 })
  } else {
 res.redirect("/signin")
module.exports = auth
```


Game State

Routes

```
app.get("/questions", auth, function (req, res) {
 res.set("Content-Type", "application/json")
 QuestionList.forUser(req.user, function (err, list) {
 if (err) {
 res.statusCode = 500
 res.end()
 } else {
 res.end(JSON.stringify(list))
 }
 })
})
```


```
app.post("/questions", auth, function (req, res) {
  var questions = req.body
  QuestionList.saveForUser(req.user, questions, function (err) {
 if (err) {
 res.statusCode = 500
 return res.end()
 } else {
 QuestionList.forUser(req.user, function (err, list) {
 if (err) {
 res.statusCode = 500
 res.end()
 } else {
 res.end(JSON.stringify(list))
 })
  })
```

Question List

Dealing with concurrency

- If a question is answered form two devices at the same time, they collide
 - We don't want to accidentally overwrite an answer edit since we're sending a full document update right after theirs
- Retry the operation, if appropriate


```
"id": "1",
 "text": "What is couchbases upcoming
query language called?",
 "choices": [
 "text": "N1QL",
 "state": true,
 "count": 1,
 "id": "a",
 "$$hashKey": "00Q"
 "text": "SQL",
 "state": false,
 "count": 0,
 "id": "b",
 "$$hashKey": "00R"
```

```
QuestionList.prototype.load = function (includeCount, cb) {
 var that = this
  db.get(this.key, function (err, data) {
 if (err) {
 } else {
 that.cas = data.cas
 that.questions = data.value
 cb (null, that)
  })
QuestionList.prototype.save = function (cb) {
  db.set(this.key, this, { cas: this.cas }, cb)
```


Consistent Data

No merging or quorum read needed

The Frontend

AngularJS

- Provide views template data bindings
- Encapsulate logic in Model-View-"Whatever works"
- Templates are based on "enhanced" HTML

Rendering JSON responses

One more thing

Showing the answer count

Couchbase Views

Storage to Index

Creating views with code

```
var countsDDoc = {
  "views": {
 "counts": {
 "map": "function (doc, meta) { if (doc[0]) {...}",
 "reduce": " sum"
db.setDesignDoc("ncqa", countsDDoc, function (err, data) {
  if (err) {
 console.log("failed to setup view.", err)
  } else {
 console.log("setup view done.")
  db.shutdown()
})
```


Querying the View

```
QuestionList.prototype.loadCounts = function (cb) {
  var that = this
  db.conn(function (err, conn) {
 var opts = {stale: false, group: true, keys: choicesKeys}
 var q = conn.view("ncqa", "counts", opts)
 q.query(function (err, results) {
 ...
 })
  })
}
```

Eventual Persistence

When to use and when not to use

- views operate on the persisted data
- don't use for "login"
- data can be "stale"

Development vs. Production Views

- Development views index a subset of the data.
- Publishing a view builds the index across the entire cluster.
- Queries on production views are scattered to all cluster members and results are gathered and returned to the client.

Couchbase 3.0

Many improvements to views are coming

Watch out for N1QL coming up!

More Demo

What to do next...

- get the code, set it up, run
 - https://github.com/couchbaselabs/node-couch-qa
- Read Brett's blogs
 - https://blog.couchbase.com/game-servers-and-couchbase-nodejspart-1
- Write your own! We help you along!
 - http://www.couchbase.com/communities/nodejs

Resources

- https://github.com/couchbaselabs/node-couch-qa
- https://github.com/couchbase/couchnode
- https://blog.couchbase.com/game-servers-and-couchbase-nodejs-part-1
- https://blog.couchbase.com/game-servers-and-couchbase-nodejs-part-2
- https://blog.couchbase.com/game-servers-and-couchbase-nodejs-part-3
- https://github.com/brett19/node-gameapi

Thank you!

philipp@couchbase.com

Github: @sideshowcoder

Twitter: @ischi

Blog: sideshowcoder.com