Overview

Demo following technologies:

- JSON
- Node Package Manager npm
- Node modules.
- Very brief introduction to asynchronous programming using async and await.
- Mongo db

JSON

JavaScript Object Notation

Inductive definition for JSON values:

- Primitives null, true, false, numbers and "-quoted strings.

 Minimal set of escape sequences in strings.
- Sequences Comma-separated JSON values within [].
 - Maps Comma-separated key-value pairs within { }. Keys must be JSON strings and values are JSON values.

Though JSON bears a superficial resemblance to JavaScript object literals, it is a different notation.

Example

JSON Evaluation

- Widely popular for transferring structured data between heterogeneous systems.
- Preferred over XML for structured data (XML is good for structured documents).
- Not suitable as a configuration format as no comments allowed. (YAML is a better format).
- In JavaScript, built-in JSON object provides stringify() and parse() methods to convert JavaScript objects to / from a string.
- Some JSON libraries allow comments (and other features like terminating commas) as syntax extensions, but not as per JSON standard.

Node Package Manager

- Manages dependencies between packages or modules.
- Local packages: dependencies of your project.
- Global packages: use for CLI tools.
- package.json describes project dependencies and package-lock.json serves to lock-down dependency versions.
- By default, packages are installed in node_modules directory of current directory.
- Usually package.json and package-lock.json are checked into version control but not the node_modules directory. To run a project after checking it out from version control it is usually enough to simply run npm install

Semantic Versioning

Semantic Versioning attempts to avoid dependency hell. It uses a 3 part version number: M.m.r where each part is a integer without leading zeros.

Revision Number r Incremented for bug fixes.

Minor Version *m* Incremented for added functionality which is backward compatible.

Major Version *M* Incremented for incompatible changes which are not backward compatible.

Node Modules

- Modules provide encapsulation; Entities like variables, functions, classes are inaccessible outside a module unless explicitly exported by the module.
- A nodejs module is either a JavaScript file, or a directory with either a package.json or index.js file in it.
- A file can export information by assigning to module.exports.
 The value which is assigned can be any JavaScript value;
 common values exported are either a single function or class,
 or a JavaScript object mapping names to JavaScript entities.
- When a module is require'd, the return value of the require() is simply the value which was assigned to module.exports.

Examples of Using require()

```
Assume ./myModule.js exports using
function f() { . . . }
class C { ... }
const VAL = ...;
module.exports = { f: f, C: C, VAL: VAL };
We can require entire module using:
  const myModule = require('./myModule');
  //code can use myModule.f, myModule.C, myModule.VAL
We can require only part of exports using destructuring:
  const { VAL: myVal } = require('./myModule');
```

Require Paths

- If a module is required using a relative or absolute path, then
 the folder or file at that path is loaded (trying extensions .js
 or .json).
- If a module is required without specifying a path, then it is looked for in the user's directory starting with the current directory as well as in global installation directories.

MongoDb

- One of many nosql databases. No rigid relations need to be predefined.
- Allows storing and querying json documents.
- Provides basic Create-Read-Update-Delete (CRUD) repertoire.

Mongo Crud

All functions require a callback, but will return a Promise if called without a callback.

User Store Features

- Store user-info objects.
- No schema for user-info objects, except that each object must have a id property.
- Have id property default to email set in global git configuration for current user.
- Basic CRUD functionality.

Log

```
$ ./index.js read lisa
NOT_FOUND: user(s) {"id":"lisa"} not found
$ ./index.js create simpsons.json
$ ./index.js create simpsons.json
EXISTS: user(s) bart, marge, lisa, homer already exist
```

Log Continued

```
./index.js read homer lisa
  "id": "homer",
  "firstName": "Homer",
  "lastName": "Simpson",
  "email": "chunkylover53@aol.com"
  "id": "lisa",
  "firstName": "Lisa",
  "lastName": "Simpson",
  "birthDate": "1982-05-09",
  "email": "smartgirl63_\\@yahoo.com"
```

Log Continued

```
$ ./index.js delete lisa
$ ./index.js read lisa
NOT FOUND: user(s) {"id":"lisa"} not found
$ ./index.js update homer birthdate=1953-03-31
$ ./index.js read homer
 "id": "homer",
 "firstName": "Homer",
 "lastName": "Simpson",
 "email": "chunkylover53@aol.com",
 "birthdate": "1953-03-31"
```

Log Continued

```
./index.js create #default id set to git email
./index.js read umrigar@binghamton.edu
  "id": "umrigar@binghamton.edu"
./index.js update umrigar@binghamton.edu \
 name='zerksis umrigar'
./index.js read umrigar@binghamton.edu
  "id": "umrigar@binghamton.edu",
  "name": "zerksis umrigar"
```

Initializing Project

```
$ npm init -y
...
$ npm install --save mongodb
npm notice created a lockfile as package-lock.json...
...
added 6 packages in 6.074s
$ ls -a
. . . . .gitignore node_modules package.json
package-lock.json
$
```

async and await

- Friendlier syntax layered over more basic asynchronous facilities.
- Allows calling asynchronous functions in a synchronous style.
- Declare asynchronous functions using the async keyword.
- Call asynchronous functions using the await keyword.
- await is recognized only within the body of a function which has been declared async.
- async / await is a new addition to JavaScript. Older nodejs API's need to be promisified using util.promisify().

Implementation

index.js Wrapper which dispatches to command-line handling.

```
user-store-cli.js Command-line handling.
user-store.js Implementation of db operations.
```

Mongo Shell Log

Allows interacting with mongo db. Following log assumes that collection userInfos in db users is loaded with simpsons data.

```
$ mongo
MongoDB shell version: 3.2.11
> use users
switched to db users
> db.userInfos.find({})
{ "_id" : "bart", "id" : "bart", ... }
{ "_id" : "marge", "id" : "marge", ... }
{ "_id" : "lisa", "id" : "lisa", ... }
{ " id" : "homer", "id" : "homer", ... }
> db.userInfos.find({"firstName": "Bart"})
{ "_id" : "bart", "id" : "bart", ... }
> db.userInfos.find({}).length()
4
```

Mongo Shell Log Continued

```
> db.userInfos.remove({"firstName": "Bart"})
WriteResult({ "nRemoved" : 1 })
> db.userInfos.find({}).length()
3
> db.userInfos.remove({})
WriteResult({ "nRemoved" : 3 })
> db.userInfos.find({}).length()
0
```