

ICON UK 2015 node.js for Domino developers

Presenter: Matt White

Company: LDC Via

Agenda

- •What is node.js?
- •Why am I interested?
- Getting started
- •NPM
- Express
- Domino Integration
- Deployment

A note about fonts

•In this session I'll be talking about writing code and also issuing terminal commands.

To differentiate...

Courier is code

Lucida is a console command

Who am I?

- Domino web developer since 1996
 - •IdeaJam
- XPages developer since 2008
 - XPages101.net
- node.js developer since 2013
 - •Run a platform built on node.js to migrate or extend your Domino data to MongoDB

What is node.js?

 Very simply it is an open source, serverside JavaScript engine for doing "stuff"

 Most commonly it's used to run scalable network applications (e.g. web apps)

 But it's equally happy acting as a command line utility

What is node.js?

- •The JavaScript engine behind node.js is called 'V8' and it's the same as used by the Chrome browser
 - So node.js is Server Side JavaScript, where have we heard that before?
- Runs as a program on your server or on various cloud services
- •It's open source with all that brings like the io.js vs node.js split
- •It is still officially beta software, but it's in use heavily around the world
 - Currently version 4.0.0
- There is a vast amount of material for you to leverage

What is node.js?

 At its simplest a web server can be created with a single JavaScript file like this:

```
var http = require('http');
http.createServer(function(req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World');
}).listen(5000, '127.0.0.1');
```


Why am I interested?

- It's relatively simple to transition into from Domino
 - We already know JavaScript
 - One language covers server side and client side
 - Communicating with REST services is a common approach
- It's easy to develop and deploy applications
 - Everything runs in a single asynchronous thread
- Performance and scalability
 - Can handle thousands of concurrent connections with low overhead
 - Great for horizontal scaling as an application grows

Why should I be wary?

- It's still beta software and things are changing
 - dependency hell is the new DLL hell
- A lot of choices are down to you
 - Someone has probably already solved your problem, but who?
 - Packages can become unmaintained
- •All code is written using callbacks.
 - These can quickly become unwieldy to maintain if you don't plan your code properly
 - It's worth learning about promises to mitigate this

Getting started

- Download and install from https://nodejs.org
 - Runs on Windows, OS X and Linux
- Get a good text editor
 - Sublime Text
 - Atom
- Create a project
 - As simple as a single JavaScript file
- Start "server"
 - node app.js

Getting started

Demo

- Although you can write everything yourself, you don't need to
- Node Package Manager (NPM) allows you to add modules to your application
 - It is installed as part of node.js
- •NPM packages do pretty much everything. Including (but not limited to):
 - database connections
 - PDF generation
 - authentication
 - credit card handling
- Most importantly there are entire application frameworks to give you a jumpstart

- You need to create a file called package.json
 - https://docs.npmjs.com/files/package.json

```
"name": "get-data",

"version": "0.0.1",

"private": true,

"dependencies": {
 "some-npm-package": "1.0.0"
}
```

 Libraries or packages are added to your application by typing in the command line:

npm install some-npm-package -save

 Then you can add the package to your code by "requiring" it

```
var somepackage = require('./some-npm-package');
```

•So if we wanted to access remote REST services such as the Domino Access Services npm install restler --save

Then in our app we add the JavaScript to our application

```
var rest = require('restler');
rest.get('http://myurl.com/something')
.on('complete', function(data, response){
 console.log(data);});
```


- •And that's it, this code will go and attempt to load JSON data from the URL supplied and then we can do something with it
- You can absolutely write your own code to do this if you want

Demo

```
get-data – bash – 80×22
Matts-MacBook-Pro:get-data mattwhite$ npm start
> get-data@0.0.0 start /Users/mattwhite/Documents/Github/node-for-domino-develop
ers/get-data
> node app.is
[ { '@title': 'All Documents',
 '@folder': false,
 '@private': false,
 '@modified': '2014-07-18T07:26:44Z',
 '@unid': '8178B1C14B1E9B6B8525624F0062FE9F',
 '@href': 'http://dev.londc.com:80/demos/discussion.nsf/api/data/collections/
unid/8178B1C14B1E9B6B8525624F0062FE9F' },
  { '@title': 'Author Profiles',
 '@folder': false,
 '@private': false,
 '@modified': '2014-07-18T06:51:57Z',
 '@unid': 'D079D13757CA23338525659800456CFB',
 '@href': 'http://dev.londc.com:80/demos/discussion.nsf/api/data/collections/
unid/D079D13757CA23338525659800456CFB' },
  { '@title': 'By Alternate Name',
 '@folder': false,
```

Getting started - Express

- One of the most commonly used packages is Express
 - http://expressjs.com
- This is an entire application framework that
 - handles page routing
 - organizes your code
 - generates HTML

Getting started - Express

```
npm install express -save
npm install express-generator -g
express demo-app
cd demo-app
npm install
DEBUG=demo-app:* npm start
```


Getting started - Express

 Those commands will generate and launch a project for us

We can build our application from this starting

point

Domino Integration

 Using Restler we can easily read JSON data from a Domino server and return it to the browser, formatted as HTML

```
var express = require('express');
var router = express.Router();
var rest = require('restler');
/* GET home page. */
router.get('/', function(reg, res, next) {
  res.render('index', { title: 'Express' });
});
/* GET Domino View of Data */
router.get('/domino', function(reg, res, next) {
rest.get('http://dev.londc.com/demos/discussion.nsf/api/data/collections/unid/81
78B1C14B1E9B6B8525624F0062FE9F')
  .on('complete', function(data, response){
 res.render('domino', {title: 'Domino Data', data: data});
  });
})
module.exports = router;
```

Domino Integration

To display the data we can use Jade HTML

```
extends layout
block content
  h1= title
  div
 a(href="/") Home
  ul
 each doc in data
 li
 a(href="/domino/" + doc['@unid']) #{doc['$117']}
```


Domino Integration

Demo

Deployment

- It's worth investigating build or workflow tools
 - Grunt (is what I use primarily)
 - Gulp (an alternative)
 - They do things like compile JavaScript, CSS and can take many other boring tasks off your hands
- As with development, deployment is pretty simple
- There are two choices
 - Build your own server
 - Use a node.js cloud service

Deployment – On Premises

- We are used to deploying apps onto Domino servers
- We can take a similar approach with node.js
- Simply build a new server (Windows or Linux)
- Install node.js
- Copy across application files
- Depending on popularity of application you may want to investigate load balancing options

Deployment - Cloud

- Several options to investigate, including...
 - Heroku
 - Bluemix
 - AWS
- Easiest way to deploy is from a Git repository (e.g. Github)
- Usually there are free options for development environments so you can show others what you're doing

MEAN Stack

- We've talked so far about pure node.js and node.js with Express
- The MEAN stack is the generally accepted default way of developing apps
 - M mongoDB
 - E Express
 - A AngularJS
 - N node.js
- You can build a new MEAN app using the command line
- You do not have to use all elements
 - For example, I currently use M E N but only sometimes use A

Useful packages

async

- Helps you work with lists of data that you need to perform asynchronous operations on
- Client and server side support

•cron

 Allows you to set tasks to run on any schedule (e.g. every hour, day, week etc)

mocha

A unit testing framework for node.js applications

Useful packages

moment

- Great utility for working with dates and times
- Client and server side support
- •mongodb / mongoose
 - If you are using MongoDB as a back-end database, these drivers help you connect to and manage your data

nodemon

 A way of launching your app so that when you change code it automatically relaunches

Useful packages

passport

- The de facto standard for handling application authentication
- Works with Facebook, LinkedIn, Google, OAuth
- More than 300 authentication strategies in total

pdfkit

For generating PDF files

Other resources

- https://nodejs.org/
- •http://mean.io/
- •https://www.npmjs.com/
- http://expressjs.com/
- http://passportjs.org/
- https://github.com/caolan/async
- https://github.com/ncb000gt/node-cron
- •http://momentjs.com/
- http://mongoosejs.com/
- •http://nodemon.io/
- •http://www-10.lotus.com/ldd/ddwiki.nsf/xpAPIViewer.xsp?lookupName=IBM+Domino+Access+Services+9.0.1#act ion=openDocument&res title=Viewfolder collection GET dds10&content=apicontent

Contact me:

•Contact me:

- @mattwhite
- matt@ldcvia.com
- Download slides at: http://mattwhite.me/presentations
- Sample code at: https://github.com/LonDC/nodefor-domino-developers
- For more about LDC Via come and see me at our stand
- Discount code for LDC Via: "ICONUK2015"

