

Getting **MEAN**

*with Mongo, Express,
Angular, and Node*

SIMON HOLMES

MANNING
SHELTER ISLAND

For online information and ordering of this and other Manning books, please visit www.manning.com. The publisher offers discounts on this book when ordered in quantity. For more information, please contact

Special Sales Department
Manning Publications Co.
20 Baldwin Road
PO Box 761
Shelter Island, NY 11964
Email: orders@manning.com

©2016 by Manning Publications Co. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by means electronic, mechanical, photocopying, or otherwise, without prior written permission of the publisher.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in the book, and Manning Publications was aware of a trademark claim, the designations have been printed in initial caps or all caps.

☺ Recognizing the importance of preserving what has been written, it is Manning's policy to have the books we publish printed on acid-free paper, and we exert our best efforts to that end. Recognizing also our responsibility to conserve the resources of our planet, Manning books are printed on paper that is at least 15 percent recycled and processed without the use of elemental chlorine.

 Manning Publications Co.
20 Baldwin Road
PO Box 761
Shelter Island, NY 11964

Development editors: Susie Pitzen, Susanna Kline,
Karen Miller
Technical development editor: Marius Butuc
Copyeditor: Jodie Allen
Proofreader: Alyson Brener
Technical proofreaders: Steven Jenkins, Deepak Vohra
Typesetter: Dennis Dalinnik
Cover designer: Marija Tudor

ISBN: 9781617292033

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 – EBM – 20 19 18 17 16 15

brief contents

PART 1	SETTING THE BASELINE	1
	1 ■ Introducing full-stack development	3
	2 ■ Designing a MEAN stack architecture	24
PART 2	BUILDING A NODE WEB APPLICATION.....	51
	3 ■ Creating and setting up a MEAN project	53
	4 ■ Building a static site with Node and Express	80
	5 ■ Building a data model with MongoDB and Mongoose	120
	6 ■ Writing a REST API: Exposing the MongoDB database to the application	160
	7 ■ Consuming a REST API: Using an API from inside Express	202
PART 3	ADDING A DYNAMIC FRONT END WITH ANGULAR.....	241
	8 ■ Adding Angular components to an Express application	243

- 9 ■ Building a single-page application with Angular:
Foundations 276
- 10 ■ Building an SPA with Angular: The next level 304

PART 4 MANAGING AUTHENTICATION AND USER SESSIONS.....347

- 11 ■ Authenticating users, managing sessions,
and securing APIs 349

contents

preface xv
acknowledgments xvii
about this book xix

PART 1 SETTING THE BASELINE.....1

1 *Introducing full-stack development* 3

1.1 Why learn the full stack? 4

A very brief history of web development 4 ▪ *The trend toward full-stack developers* 6 ▪ *Benefits of full-stack development* 6
Why the MEAN stack specifically? 7

1.2 Introducing Node.js: The web server/platform 7

JavaScript: The single language through the stack 8
Fast, efficient, and scalable 8 ▪ *Using prebuilt packages via npm* 11

1.3 Introducing Express: The framework 12

Easing your server setup 12 ▪ *Routing URLs to responses* 12
Views: HTML responses 12 ▪ *Remembering visitors with session support* 13

- 1.4 Introducing MongoDB: The database 13
 - Relational versus document databases* 13
 - *MongoDB documents: JavaScript data store* 14
 - *More than just a document database* 14
 - *What is MongoDB not good for?* 15
 - *Mongoose for data modeling and more* 15
- 1.5 Introducing AngularJS: The front-end framework 16
 - jQuery versus AngularJS* 16
 - *Two-way data binding: Working with data in a page* 16
 - *Using AngularJS to load new pages* 18
 - Are there any downsides?* 18
- 1.6 Supporting cast 19
 - Twitter Bootstrap for user interface* 19
 - *Git for source control* 20
 - Hosting with Heroku* 20
- 1.7 Putting it together with a practical example 21
 - Introducing the example application* 21
 - *How the MEAN stack components work together* 22
- 1.8 Summary 23

2 *Designing a MEAN stack architecture* 24

- 2.1 A common MEAN stack architecture 25
- 2.2 Looking beyond SPAs 26
 - Hard to crawl* 26
 - *Analytics and browser history* 27
 - Speed of initial load* 27
 - *To SPA or not to SPA?* 28
- 2.3 Designing a flexible MEAN architecture 28
 - Requirements for a blog engine* 29
 - *A blog engine architecture* 30
 - *Best practice: Build an internal API for a data layer* 33
- 2.4 Planning a real application 34
 - Planning the application at a high level* 35
 - *Architecting the application* 36
 - *Wrapping everything in an Express project* 38
 - The end product* 39
- 2.5 Breaking the development into stages 40
 - Rapid prototype development stages* 40
 - *The steps to build Loc8r* 41
- 2.6 Hardware architecture 47
 - Development hardware* 47
 - *Production hardware* 47
- 2.7 Summary 49

PART 2 BUILDING A NODE WEB APPLICATION51**3 Creating and setting up a MEAN project 53**

- 3.1 A brief look at Express, Node, and npm 55
 - Defining packages with package.json* 55
 - *Installing Node dependencies with npm* 56
- 3.2 Creating an Express project 58
 - Installing the pieces* 58
 - *Creating a project folder* 58
 - Configuring an Express installation* 59
 - *Creating an Express project and trying it out* 61
 - *Restarting the application* 62
- 3.3 Modifying Express for MVC 64
 - A bird's eye view of MVC* 64
 - *Changing the folder structure* 65
 - Using the new views and routes folders* 66
 - *Splitting controllers from routes* 67
- 3.4 Import Bootstrap for quick, responsive layouts 70
 - Download Bootstrap and add it to the application* 70
 - Using Bootstrap in the application* 70
- 3.5 Make it live on Heroku 74
 - Getting Heroku set up* 74
 - *Pushing the site live using Git* 76
- 3.6 Summary 79

4 Building a static site with Node and Express 80

- 4.1 Defining the routes in Express 82
 - Different controller files for different collections* 83
- 4.2 Building basic controllers 84
 - Setting up controllers* 85
 - *Testing the controllers and routes* 86
- 4.3 Creating some views 87
 - A look at Bootstrap* 88
 - *Setting up the HTML framework with Jade templates and Bootstrap* 89
 - *Building a template* 93
- 4.4 Adding the rest of the views 98
 - Details page* 98
 - *Adding Review page* 102
 - The About page* 104
- 4.5 Take the data out of the views and make them smarter 106
 - How to move data from the view to the controller* 107
 - Dealing with complex, repeating data* 109
 - *Manipulating the data and view with code* 113
 - *Using includes and mixins to*

create reusable layout components 113 ▪ *The finished homepage* 115 ▪ *Updating the rest of the views and controllers* 117

4.6 Summary 119

5 ***Building a data model with MongoDB and Mongoose*** 120

5.1 Connecting the Express application to MongoDB using Mongoose 122

Adding Mongoose to our application 123 ▪ *Adding a Mongoose connection to our application* 124

5.2 Why model the data? 130

What is Mongoose and how does it work? 131

5.3 Defining simple Mongoose schemas 134

The basics of setting up a schema 135 ▪ *Using geographic data in MongoDB and Mongoose* 137 ▪ *Creating more complex schemas with subdocuments* 138 ▪ *Final schema* 143
Compiling Mongoose schemas into models 145

5.4 Using the MongoDB shell to create a MongoDB database and add data 147

MongoDB shell basics 147 ▪ *Creating a MongoDB database* 148

5.5 Getting our database live 152

Setting up MongoLab and getting the database URI 152
Pushing up the data 154 ▪ *Making the application use the right database* 156

5.6 Summary 159

6 ***Writing a REST API: Exposing the MongoDB database to the application*** 160

6.1 The rules of a REST API 161

Request URLs 162 ▪ *Request methods* 163 ▪ *Responses and status codes* 165

6.2 Setting up the API in Express 167

Creating the routes 167 ▪ *Creating the controller placeholders* 170 ▪ *Including the model* 171
Testing the API 172

- 6.3 GET methods: Reading data from MongoDB 172
 - Finding a single document in MongoDB using Mongoose* 173
 - Finding a single subdocument based on IDs* 177
 - Finding multiple documents with geospatial queries* 180
- 6.4 POST methods: Adding data to MongoDB 187
 - Creating new documents in MongoDB* 188 ■ *Creating new subdocuments in MongoDB* 190
- 6.5 PUT methods: Updating data in MongoDB 193
 - Using Mongoose to update a document in MongoDB* 194
 - Updating an existing subdocument in MongoDB* 196
- 6.6 DELETE method: Deleting data from MongoDB 197
 - Deleting documents in MongoDB* 198 ■ *Deleting a subdocument from MongoDB* 199
- 6.7 Summary 200

7 Consuming a REST API: Using an API from inside Express 202

- 7.1 How to call an API from Express 203
 - Adding the request module to our project* 203 ■ *Setting up default options* 204 ■ *Using the request module* 204
- 7.2 Using lists of data from an API: The Loc8r homepage 206
 - Separating concerns: Moving the rendering into a named function* 207 ■ *Building the API request* 207
 - Using the API response data* 208 ■ *Modifying data before displaying it: Fixing the distances* 209 ■ *Catching errors returned by the API* 212
- 7.3 Getting single documents from an API: The Loc8r Details page 216
 - Setting URLs and routes to access specific MongoDB documents* 216 ■ *Separating concerns: Moving the rendering into a named function* 218 ■ *Querying the API using a unique ID from a URL parameter* 219 ■ *Passing the data from the API to the view* 220 ■ *Debugging and fixing the view errors* 221
 - Creating status-specific error pages* 223
- 7.4 Adding data to the database via the API: Add Loc8r reviews 226
 - Setting up the routing and views* 227 ■ *POSTing the review data to the API* 231

- 7.5 Protecting data integrity with data validation 233
 - Validating at the schema level with Mongoose* 234
 - *Validating at the application level with Node and Express* 237
 - *Validating in the browser with jQuery* 239
- 7.6 Summary 240

PART 3 ADDING A DYNAMIC FRONT END WITH ANGULAR241

8 *Adding Angular components to an Express application* 243

- 8.1 Getting Angular up and running 244
 - Uncovering two-way data binding* 245
 - *Setting up for greatness (and JavaScript code)* 248
- 8.2 Displaying and filtering the homepage list 251
 - Adding Angular to an Express application* 251
 - *Moving data delivery from Express to Angular* 252
 - *Using Angular filters to format data* 255
 - *Using Angular directives to create HTML snippets* 259
- 8.3 Getting data from an API 263
 - Using services for data* 264
 - *Making HTTP requests from Angular to an API* 265
 - *Adding HTML geolocation to find places near you* 268
- 8.4 Ensuring forms work as expected 274
- 8.5 Summary 275

9 *Building a single-page application with Angular: Foundations* 276

- 9.1 Setting the groundwork for an Angular SPA 277
 - Getting base files in place* 278
- 9.2 Switching from Express routing to Angular routing 279
 - Switching off the Express routing* 279
 - *Adding ngRoute (angular-route) to the application* 282
- 9.3 Adding the first views, controllers, and services 284
 - Creating an Angular view* 284
 - *Adding a controller to a route* 286
 - *Controller best practice: Using the controllerAs syntax* 288
 - *Using services* 291
 - Using filters and directives* 294

- 9.4 Improving browser performance 297
 - Wrap each file in an IIFE* 298
 - *Manually injecting dependencies to protect against minification* 299
 - *Using UglifyJS to minify and concatenate scripts* 300
- 9.5 Summary 303

10 ***Building an SPA with Angular: The next level*** 304

- 10.1 A full SPA: Removing reliance on the server-side application 305
 - Creating an isolated HTML host page* 305
 - Making reusable page framework directives* 307
 - Removing the # from URLs* 312
- 10.2 Adding additional pages and dynamically injecting HTML 314
 - Adding a new route and page to the SPA* 315
 - Creating a filter to transform the line breaks* 317
 - Sending HTML through an Angular binding* 319
- 10.3 More complex views and routing parameters 321
 - Getting the page framework in place* 321
 - *Using URL parameters in controllers and services* 323
 - *Building the Details page view* 326
- 10.4 Using AngularUI components to create a modal popup 330
 - Getting AngularUI in place* 330
 - *Adding and using a click handler* 332
 - *Creating a Bootstrap modal with AngularUI* 333
 - Passing data into the modal* 335
 - *Using the form to submit a review* 337
- 10.5 Summary 345

PART 4 MANAGING AUTHENTICATION AND USER SESSIONS.....347

11 ***Authenticating users, managing sessions, and securing APIs*** 349

- 11.1 How to approach authentication in the MEAN stack 350
 - Traditional server-based application approach* 350
 - *Full MEAN stack approach* 352

11.2	Creating a user schema for MongoDB	354
	<i>One-way password encryption: Hashes and salts</i>	354
	<i>Building the Mongoose schema</i>	354
	<i>Setting encrypted paths using Mongoose methods</i>	355
	<i>Validating a submitted password</i>	357
	<i>Generating a JSON Web Token</i>	357
11.3	Creating an authentication API with Passport	360
	<i>Installing and configuring Passport</i>	360
	<i>Creating API endpoints to return JSON Web Tokens</i>	363
11.4	Securing relevant API endpoints	368
	<i>Adding authentication middleware to Express routes</i>	368
	<i>Using the JWT information inside a controller</i>	369
11.5	Creating Angular authentication service	373
	<i>Managing a user session in Angular</i>	373
	<i>Allowing users to sign up, sign in, and sign out</i>	374
	<i>Using the JWT data in the Angular service</i>	375
11.6	Creating register and login pages	377
	<i>Building the register page</i>	377
	<i>Building the login page</i>	380
11.7	Working with authentication in the Angular app	383
	<i>Updating navigation</i>	383
	<i>Adding user data to a review</i>	386
11.8	Summary	389
<i>appendix A</i>	<i>Installing the stack</i>	391
<i>appendix B</i>	<i>Installing and preparing the supporting cast</i>	395
<i>appendix C</i>	<i>Dealing with all of the views</i>	399
<i>appendix D</i>	<i>Reintroducing JavaScript available online only</i>	
	<i>index</i>	405