

Node.js

JavaScript en el lado del servidor

Manual práctico avanzado

Ismael López Quintero

NodeJs del lado del servidor.

© **Ismael López Quintero**

© **De la edición: PUBLICACIONES ALTARIA, S.L.**

Se ha puesto el máximo interés en ofrecer al usuario una información completa y precisa. No obstante, PUBLICACIONES ALTARIA, S.L. no asume ninguna responsabilidad derivada del uso, ni tampoco por cualquier violación de patentes y otros derechos de terceros que pudieran ocurrir mientras este libro esté destinado a la utilización de aficionados o a la enseñanza. Las marcas o nombres mencionados son únicamente a título informativo y son propiedad de sus registros legales.

Reservados todos los derechos.

Ninguna parte de este libro puede ser reproducida, registrada en sistema de almacenamiento o transmitida de ninguna forma ni por cualquier procedimiento, ya sea electrónico, mecánico, reprográfico, magnético o cualquier otro. Queda también prohibida la distribución, alquiler, traducción o exportación sin la autorización previa y por escrito de PUBLICACIONES ALTARIA, S.L.

ISBN: 978-84-944009-3-1

Depósito legal: T 1140-2015

Corrección y revisión: Marta Giménez y Mariam Msaoury

Impreso en España - Printed in Spain

Primera edición: octubre/2015

Editado por:

PUBLICACIONES ALTARIA, S.L.

C/ Enric d'Ossó, 2

43005 -Tarragona

Tel. 00 34 977245774

email: info@altariaeditorial.com

ALTARIA EDITORIAL

Provença, 99, 1º 1ª

08029 -Barcelona

Tel. 00 34 93 935161966

comercial@altariaeditorial.com

Consulte nuestro catálogo por Internet:

<http://www.altariaeditorial.com> - <http://www.publicacionesaltaria.com>

Podrá estar al corriente de todas las novedades.

"A mis padres".

Índice general

¿A quién va dirigido este libro?	9
Convenciones generales	9

Capítulo 1

Introducción 11

1.1 Introducción	12
1.2 A tener en cuenta antes de comenzar	16

Capítulo 2

¿Qué es necesario saber de JavaScript?..... 17

2.1 Introducción	18
2.2 Entorno de trabajo con JavaScript en el lado del cliente	18
2.3 Notación JSON.....	22
2.3.1 Ejercicio 1	29
2.4 Ámbitos.....	29
2.5 Lambdas.....	33
2.5.1 Ejercicio 2	40
2.6 Cierres	41
2.6.1 Ejercicio 3	49
2.7 Callbacks	49
2.7.1 Ejercicio 4	56
2.8 Objetos ligeros.....	58
2.8.1 Ejercicio 5	61
2.9 Creación de objetos encapsulados y ligeros.....	61
2.9.1 Ejercicio 6	64
2.10 Definición dinámica de módulos.....	65
2.10.1 Ejercicio 7	71
2.11 Otras características.....	71

Capítulo 3

Introducción a node.js..... 77

3.1 Introducción	78
3.2 Ejemplo de la biblioteca en node.js	81

3.2.1 Ejercicio 8	92
3.3 Gestor de paquetes NPM	93
3.3.1. Ejercicio 9	97
3.4 Creación de módulos y publicación	97
3.5 Lanzando un servidor en node.js	101
3.6 Emisión de eventos	102
3.6.1 Ejercicio 10	105
3.7 Flujos de datos o streams	106
3.7.1 Ejercicio 11	112
3.8 Middlewares	113
3.8.1 Ejercicio 12	115
3.9 Entornos de ejecución	116

Capítulo 4

MVC con node.js..... 119

4.1 Arquitectura MVC	120
4.2 MVC en node.js: Express	122
4.3 Vistas con JADE	137
4.3.1 Ejercicio 13	145
4.4 Ejemplo aplicación web en node.js usando Express	146
4.4.1 Ejercicio 14	158
4.5 Seguridad con passport y encriptación de clave	158
4.6 Otros paquetes interesantes en nuestra aplicación	166
4.6.1 Logging y el paquetemorgan	166
4.6.2 El paquete browserify	171
4.6.2.1 Ejercicio 15	173
4.6.3 El paquete grunt	174
4.6.3.1 Pruebas unitarias con grunt	177
4.6.3.2 Compresión de ficheros extensos para pasar a producción	179
4.6.3.3 Comprobación de errores en el código con grunt-shint	180
4.6.3.4 Concatenación de ficheros con grunt	183
4.6.3.5 Ejercicio 16	186
4.6.4 El paquete forever	187
4.6.5 El paquete angular	188
4.6.5.1 Ejercicio 17	200
4.6.6 El paquete socket.io	201
4.6.6.1 Ejercicio 18	208

Capítulo 5

Acceso a datos NoSQL. Bases de datos documentales. MongoDB..... 209

5.1 Introducción	210
5.2 Características de las bases de datos documentales	210
5.3 Instalación de MongoDB y MongoVUE	211
5.4 Estructuración de los datos en Documentos	214
5.4.1 Ejercicio 19	222

5.5 Operaciones CRUD desde node.js	223
5.5.1 Creación	224
5.5.2 Lectura.....	226
5.5.3 Actualización.....	232
5.5.4 Borrado.....	233
5.5.5 Ejercicio 20	235
5.6 Capa de datos MVC. Acceso a MongoDB.....	236
5.6.1 Ejercicio 21	241
5.7 Servidor replicado de acceso a datos. Replica Set.....	241
5.8 Servidor fragmentado de acceso a datos. Sharding	247
5.9 Acceso autorizado a bases de datos MongoDB.....	253
5.10 Copias de seguridad en MongoDB.....	256

Capítulo 6

Aplicación web: implementación de una red social con compartición de estado entre amigos, likes & dislikes y chat..... 259

6.1 Introducción	260
6.2 Package.json	261
6.3 Modelo del dominio	262
6.4 Capa de acceso a datos MongoDB con mongoose	274
6.5 Capa de Servicio	280
6.5.1 Capa de servicio al cliente.....	298
6.6 Conjunto de pruebas unitarias sobre la capa de servicio.....	318
6.7 El controlador de la aplicación.....	341
6.8 Vistas y scripts del lado del cliente.....	356
6.9 Automatización de tareas	368
6.10 La aplicación en funcionamiento	369
6.11 Ejercicio 22	371

Capítulo 7

Ejercicios resueltos..... 373

7.1 Ejercicio 1	374
7.2 Ejercicio 2	379
7.3 Ejercicio 3.....	386
7.4 Ejercicio 4	391
7.5 Ejercicio 5.....	398
7.6 Ejercicio 6.....	402
7.7 Ejercicio 7	408
7.8 Ejercicio 8.....	414
7.9 Ejercicio 9.....	421
7.10 Ejercicio 10.....	422

7.11 Ejercicio 11	423
7.12 Ejercicio 12	427
7.13 Ejercicio 13	428
7.14 Ejercicio 14	433
7.15 Ejercicio 15	444
7.16 Ejercicio 16	447
7.17 Ejercicio 17	453
7.18 Ejercicio 18	460
7.19 Ejercicio 19	464
7.20 Ejercicio 20	467
7.21 Ejercicio 21	472
7.22 Ejercicio 22	476
7.22.1 Fichero package.json.....	477
7.22.2 Ficheros del modelo del dominio en el servidor.....	478
7.22.3 Capa de acceso a datos	486
7.22.4 Capa de servicio	490
7.22.4.1 Capa de servicio al cliente	501
7.22.5 Pruebas unitarias.....	512
7.22.6 El controlador y sus ramas	517
7.22.7 Vistas y scripts de cliente	526
7.22.8 Automatización de tareas	534
7.22.9 La aplicación en funcionamiento	535

Bibliografía.....	537
--------------------------	------------

¿A quién va dirigido este libro?

Este libro va dirigido a desarrolladores web con cierta experiencia en el uso de JavaScript.

No se cubren los aspectos básicos del lenguaje ni su sintaxis. Es deseable que el lector tenga experiencia con AJAX, con las hojas de estilo CSS, e, incluso, con jQuery como framework de JavaScript en el lado del cliente.

No es necesaria experiencia previa con node.js. Es una tecnología reciente y con este manual se pretende dar las nociones suficientes para que el lector pueda desarrollar una aplicación web completa y adentrarse en el mundo de node.js.

Convenciones generales

El manual que tiene ante sí encamina todo su contenido hacia la capacitación para crear una aplicación web completa en node.js. Partiendo de las características más avanzadas de JavaScript (desde un nivel que presupone el conocimiento de los aspectos más básicos del lenguaje), el manual aborda en un tercer capítulo el estudio básico de node para pasar a estudiar en el siguiente capítulo la implementación del patrón arquitectónico Modelo-Vista-Controlador mediante Express. Del mismo modo, se estudia una serie de paquetes que están a la orden del día en cualquier proyecto node. Para la persistencia de datos se le dedica un capítulo a MongoDB, solución NoSQL altamente eficiente para entornos con gran número de transacciones con la Base de Datos. En el capítulo final se muestra al lector la implementación de una pequeña red social en la que los usuarios pueden crear relaciones de amistad, escribir posts, hacer comentarios sobre estos posts, y establecer conversaciones de chat con sus amigos. Todo ello acompañado de ejercicios del mismo nivel que los ejemplos que se ilustran a lo largo del texto. Con la lectura de este manual y la implementación de sus ejercicios, el lector dará el paso definitivo a una nueva tendencia en el mundo del *software*, que se espera va a ocupar un lugar trascendente en los próximos años.